STORMWATER MANAGEMENT PLAN
Prepared by:
City of Cabot
Public Works Department

[image:]

Permit ARR040013
2015-2019 Update

STORMWATER MANAGEMENT PLAN
General Information
Background and Context
The Cabot Stormwater Management Plan (Stormwater Plan) has been developed to provide policy and management guidance for activities affecting stormwater throughout the City of Cabot (City). It is intended to help the City fulfill certain State and Federal water quality requirements, and to meet local water resources management objectives. Through the implementation of the policies and management practices embodied in the Stormwater Plan over time, Cabot hopes to preserve urban stormwater quality that negatively impacts local rivers and streams, and to develop and preserve the urban drainage infrastructure in a manner that meets the community’s needs for years to come.
While the State and Federal regulatory programs place significant emphasis on improving water quality and the health of Arkansas’ watersheds, Cabot, as a part of Un-named Tributary of Bayou Two Prairie, Hudson Branch, Four-mile Creek and Magness Creek, further emphasizes the need for local management of these resources occur in a manner that minimizes destructive long-term impacts to drainage infrastructure and the natural features that help protect water quality and control flooding.
Description of the Permit Area
The City currently serves a growing population of 23,776, based off of the 2010 census, within the city limits. The geographic boundaries of the MS4 plan are the city limits, and the service area for stormwater planning encompasses approximately 19.2 square miles.
Purpose of Plan
The Stormwater Plan characterizes The City’s entire stormwater drainage system, including both the open and piped systems, their connections to the streams, and the overall condition of the system. This characterization is necessary to address relevant State and Federal regulatory requirements and it provides baseline information on which to develop focused stormwater management strategies. The Stormwater Plan establishes goals, policies and implementation actions that will achieve the City’s long-term objectives in a way that is understandable to the public, usable by City staff and meets regulatory needs. Finally, the Stormwater Plan establishes a means for measuring, reporting and adaptively managing the City’s water resources, by presenting benchmarks that will ensure meaningful progress, as well as ensuring compliance with applicable laws and permit requirements.
Scope and Areas of Focus
The Stormwater Plan addresses stormwater quality management policies and management practices that are to be implemented in the City. The scope of the Stormwater Plan is determined primarily by the Federal MS4 permit requirements, but is intended to address local water resources issues as well. These areas of focus in the Stormwater Plan include:
· ADEQ required Municipal Separate Storm Sewer System (MS4) Plan elements. The NPDES Stormwater Program requires that the City submit a MS4 plan in order to acquire a MS4 permit to legally discharge stormwater to the waters of the State of Arkansas and the U.S.
· Pollution incidents and unlawful (illicit) discharges to the City’s stormwater drainage. These discharges can be systematic (recurring) or episodic (occasional or one-time) discharges, and include pollutant runoff from parking lots, discharges from industrial outfalls, accidental spills, poor construction site management and a variety of ways people dump pollutants into street gutters or catch basins.
· On-site management of stormwater to reduce the quantity of stormwater and pollution entering the drainage system. Similar to the illicit discharges, events that cause flooding, system surcharges, or on-going pollutant loadings are possible both up and downstream from the city limits, and originate from a variety of causes. These include inadequacies in the type and design of infrastructure; inadequate maintenance; insufficient erosion and/or sediment control practices; and increases in impervious area without provision for on-site infiltration of the stormwater into the ground. The City regulates these issues through implementation of the Cabot Unified Development Code within the city limits.
· Public education geared toward broad community stewardship of water resources. The Federal NPDES Stormwater Program places significant emphasis on public education as part of the long-term solution to the stormwater pollution. As such, education is a required element of the Stormwater Plan. The long-term success of the City’s efforts will hinge on increased awareness and stewardship throughout the community. The Stormwater Plan will result in formal, organized educational and outreach efforts that are targeted broadly throughout the metropolitan area.
· Reduction and prevention of pollution at City facilities and resulting from City activities and business practices. The City provides services with a potential for creating water pollution, erosion and sedimentation. These include field activities such as ditch cleaning and excavating/maintenance activities, as well as activities at City facilities, such as vehicle and/or equipment washing and maintenance. The federal NPDES Stormwater Program requires the City to implement pollution prevention practices that reduce or eliminate stormwater pollution from City activities.
· Public awareness and involvement in the City’s Stormwater management program. Broad awareness and participation in the development and implementation of the Stormwater Plan by the residents and local area businesses is a key component to ensure effectiveness of the Stormwater Plan. The Stormwater Plan includes a public involvement component in its development that meets the Federal NPDES program.
The Federal rules and, therefore, ADEQ’s permit requirements, direct that the City’s MS4 plan address six minimum areas, which are termed “Minimum Control Measures. These areas are broadly titled in the rules as follows:
1. Public Education and Outreach on Stormwater Impacts
2. Public Involvement and Participation
3. Illicit Discharge Detection and Elimination
4. Construction Site Stormwater Runoff Control
5. Post-construction Stormwater Management for New Development & Re-Development
6. Pollution Prevention in Municipal Operations
Under each of these areas described above, the City’s MS4 plan must contain the following information:
· The structural and non-structural Best Management Practices (BMPs) that the permittee or another entity will implement for each of the stormwater Minimum Control Measures.
· The measurable goals and benchmarks for each of the BMPs including, as appropriate, the months and years in which the permittee will undertake required actions, including interim milestones and the frequency of the action
· The person or persons responsible for implementing or coordinating the BMPs for the permittee’s MS4 plan.
Overview of Cabot’s Stormwater Drainage Systems
The City is responsible for implementing surface water management activities within its boundaries, including the planning, design, construction, operation and maintenance of the stormwater drainage system. The City performs all operation and maintenance on the public drainage system that is designed and constructed to City standards and located within easements or right-of-ways, or real property that has been conveyed or dedicated to the City. The City also maintains open channels throughout the city, and public outfalls to natural streams within the City’s jurisdiction. The geographical area covered by this plan includes 19.2 miles roughly inside the Cabot city limits.

Goals and Policies
Goal 1: Protect citizens and property from flooding.
Policies
1.1 Maintain surface drainage in the City to reduce the threat of flooding, through proper maintenance of the City’s stormwater drainage system and other infrastructure, with practices that are protective of water quality.
1.2 Through the development review process, ensure that new development incorporates adequate stormwater management and infrastructure to avoid up and downstream capacity and water quality problems.
1.3 Create and preserve open stormwater drainage networks, where feasible, to best accommodate peak storm flows while providing and maintaining flood storage capacity as well as promoting and improving water quality.
1.4 Adhere to standards, policies and practices which comply with Federal Emergency Management Agency (FEMA) Flood management Program requirements to insure that the City maintains flood insurance coverage under this program.
Goal 2: Preserve and maintain surface waters, wetlands and riparian areas.
Policies
2.1 Through the development plan review process, the City will ensure that development is protective of significant open waterways, wetlands and riparian areas that meet historical, existing and future needs.
2.2 The City will implement permitting programs, educational outreach, compliance inspection and enforcement activities as needed to reduce erosion, sedimentation, illicit discharges and other pollution impacts to the City’s waterways.
Goal 3: Citizens, businesses and industries understand the need to protect water quality.
Policies
3.1 The City will develop targeted education and outreach and technical assistance programs regarding practices and obligations for keeping debris and pollutants out of the stormwater drainage system and train stakeholder groups in appropriate erosion control and sediment prevention practices, as well as stormwater management BMPs.
3.2 The City will develop, implement and enforce appropriate development design, and municipal codes to address water quality compliance issues, including pollution, habitat and aesthetic issues to encourage the development of urban waterways that are positive amenities in the community.
Goal 4: Urban drainage ways become community amenities.
Policies
4.1 The City will conduct education and outreach activities to appropriate target groups to increase understanding of the importance of maintaining safe and clean drainage ways, and to seek volunteers willing to be caretakers for water features near them.
4.2 The City will, through municipal codes and the Cabot Stormwater Management Plan, protect existing significant open waterway and encourage through site planning and landscaping the creation of additional areas that enhances the attractiveness and natural functions of the water features.
4.3 The City will maintain all drainage ways in a manner that provides for safe and attractive conditions within the limits of its fiscal constraints.

Minimum Control Measures
1. Public Education & Outreach on Stormwater Impacts
1. Permit Requirements: The permittee must implement a public education program to distribute educational material to the community or conduct equivalent outreach activities about the impacts of stormwater discharges on water bodies and the steps that the public can take to reduce pollutants in stormwater runoff.

1.1 Decision Process. The permittee shall document the decision process for the development of a stormwater public education and outreach program. The rationale statement shall address both the overall public education program and the individual BMPs, measureable goals and responsible persons for the program. The rationale statement shall include the following information, at a minimum.
1.1.1 How the MS4 plans to inform individuals and households about the steps they can take to reduce stormwater pollution.
1.1.2 How the MS4 plans to inform individuals and groups on how to become involved in the stormwater program. (with activities such as trash/debris removal from streams, etc.)
1.1.3 Who are the target audiences for the MS4s education program who are likely to have significant stormwater impacts (including commercial, industrial and institutional entities) and why those target audiences were selected?
1.1.4 What are the target pollutant sources the MS4 public education program is designed to address?
1.1.5 What is the outreach strategy, including the mechanisms (e.g., printed brochures, newspapers, media, etc.) the MS4 will use to reach the target audiences, and how many people does the MS4 expect to reach by the outreach strategy over the permit term.
1.1.6 Who (person or department) is responsible for the overall management and implementation of the stormwater public education and outreach program and, if different, who is responsible for each of the BMPs identified for this program.
1.1.7 How will the MS4 evaluate the success of this minimum measure, including how the measurable goals were selected for each BMP?
1.2 Performance Standards. The stormwater public education and outreach program shall include more than one mechanism and target at least five different stormwater themes or messages over the permit term. At a minimum, at least one theme or message shall be targeted to the land development community. The stormwater public education and outreach program shall reach at least 50% of the population over the permit term.
1.3 Annual Reporting. The annual report shall identify each mechanism used, including each stormwater theme, audience targeted and estimate of how many people were reached by each mechanism.

Minimum Control Measure #1 Five Year Implementation Schedule
	2015
	2016
	2017
	2018
	2019

	Topic:
Yard & Garden Management
	Topic:
New Development
	Topic:
Litter/Trash Management
	Topic:
Automotive Maintenance
	Topic:
Septic System/Pool Maintenance

	Audience:
Homeowners/Lawn
Care Businesses
	Audience:
Developers/Builders
	Audience:
General Public
	Audience:
Auto repair facilities
	Audience:
General Public

	Rationale:
Improperly disposed of yard waste can clog drains.
	Rationale:
Proper use of BMPs can eliminate runoff and polluting of storm drains.
	Rationale:
Improper handling of litter/trash can allow it to enter storm drain, impacting water quality.
	Rationale:
Improper storage of chemicals/oil, etc., improper disposal of such, leaking vehicles, etc. can result in contaminants entering storm drain/waterways.
	Rationale:
Malfunctioning septic systems, improper handing/disposal of pool chemicals and emptying chlorinated pool water can impact stormwater quality.

2. Public Involvement/Participation
2. Permit Requirements: The permittee must, at a minimum, comply with State and local public notice requirements when implementing a public involvement/participation program.
2.1 Decision Process: The City of Cabot will participate in and/or host several events to get the general public to participate and become more involved in the protection of stormwater, and how to become more proactive in the stormwater process.
Minimum Control Measure #2 Five Year Implementation Schedule
	2015
	2016
	2017
	2018
	2019

	Program Emphasis:
Engage organizations like lawn care professionals to promote stormwater pollution prevention education.
	Program Emphasis:
Engage auto repair shops to promote their vehicle fluid collection service.
	Program Emphasis:
Coordinate clean-up events (creeks, streams, ponds, etc.)
	Program Emphasis:
Partner with POA’s & Health Department to promote septic system maintenance and inspections.
	Program Emphasis:
Partner with POA’s and Health Department to promote proper swimming pool maintenance.

	Audience:
Lawn care professionals
	Audience:
Auto repair shops.
	Audience:
General Public, Cabot City Beautiful.
	Audience:
 General Public with septic systems.
	Audience:
General Public with swimming pools.

	Rationale:
Improper management of grass clippings and leaves can clog drains, and excessive fertilizers/pesticides can contaminate stormwater.
	Rationale:
Improper handling/disposal of automotive fluids allow oil, gasoline and other fluids to be transported in stormwater to local waterways.
	Rationale:
Improper handling of litter can enter storm drain system. Unsecured items can be carried by storm water into storm drains or open drainage systems.
	Rationale:
Malfunctioning septic systems can greatly impact the quality of stormwater.

	Rationale:
Improper handling of chemicals and emptying chlorinated water can greatly impact stormwater quality.

3. Illicit Discharges Detection & Elimination.
3. Permit Requirements: The permittee shall:
· Develop, implement and enforce a program to detect and eliminate illicit discharges, as defined in Part 6 of the permit, into the small MS4, including notifying adjacent interconnected MS4 when discharges occur;
· Develop and continue to update a storm sewer system map, showing the location of all outfalls and the names and location of all surface waters of the State that receive discharges from those outfalls. Including catch basins, pipes, ditches and public and private stormwater facilities;
· Effectively prohibit, to the extent allowable under State or local law, through ordinance or other regulatory mechanism, illicit discharges into the storm sewer system and implement appropriate enforcement procedures and actions;
· Develop and implement a plan to detect and address non-stormwater discharges, including illegal dumping, to the permittee’s system;
· Inform public employees, businesses and the general public of the hazards associated with the illegal discharges and improper disposal of waste to the stormwater system;
· Address all categories of non-stormwater discharges or flows (illicit discharges) it identifies as significant contributor of pollutants to the permittee’s small MS4 (water line flushing, landscape irrigation, diverted stream flows, rising ground waters, uncontaminated ground water infiltration, uncontaminated pumped ground water, discharges from potable water sources, foundation drains, air conditioning condensation, irrigation water, spring water, crawl space pump water, footing drains, individual car washing, and any other significant contributors of pollutants).
· Develop a process to respond to and document complaints relating to illicit discharges.
· Permittee may also develop a list of other similar occasional incidental non-stormwater discharges (non-commercial or charity car washes, i.e.) that will not be addressed as illicit discharges. These non-stormwater discharges must not be reasonably expected (based on information available to permittee).
3.1 Decision Process: Permittee shall document the decision process for the development of a stormwater illicit discharge detection and elimination program. The rationale statement shall address both the overall illicit discharge detection and elimination program and the individual BMPs, measurable goals and responsible person(s) for the program.
Applicable City of Cabot BMPs - Illicit Discharge Detection & Elimination (IDDE)
· IDDE1 – Ordinance: Reviews and Revisions
· IDDE2 – Reporting & Response System for Suspicious Discharges
· IDDE3 – Tracking & Enforcement of Illicit Discharges
· IDDE4 – Outfall Inventory
· IDDE5 – Outfall Mapping
· IDDE6 – Citywide Illicit Discharge Detection & Elimination Plan
· IDDE7 – Collecting, Identifying and Assessing Non-Stormwater Discharges
Rationale
The City of Cabot selected the above seven BMPs to address this requirement. IDDE1 includes an annual review of the existing stormwater ordinance to compare against both other city ordinances as well as the appropriate state regulations. IDDE2, IDDE3 and IDDE6 describe the City’s processes that respond to and document complaints regarding water quality (including illicit discharges) as well as the City’s program to prohibit and enforce elimination of illicit discharges. These two BMPs, reporting/response and tracking/enforcement, will work in conjunction and include several methods for reporting presumes illicit spills, sightings and discharges as well as follow-up procedures. Most of the City’s personnel, while doing their daily jobs, will report potential illicit problem areas to the Cabot Public Works Department. The problem area will be investigated as soon as practically possible and depending on the situation. All infractions will be brought to the property owner and/or current tenant’s attention and followed up on, and an investigation report will be opened in Iworq with all documentation, photos and any other pertinent information to the case. Larger incidents with water bodies, fish kills with unknown circumstances will also be reported to the Arkansas Game and Fish and/or the ADEQ for their expertise and water quality measurement capabilities. These three IDDE BMPs also include publicizing of the Public Works Department phone number for complaints and protocols for the most efficient and effective follow-up actions in response to calls as well as the phone number for Cabot Police and Cabot Fire Departments for emergency and warranted after hours reporting of obviously environmentally dangerous spills.
IDDE4 and IDDE5 will work together to continue to develop, maintain and update the stormwater inventory and the map of the City’s stormwater system. As outfalls continue to be visited during dry periods, the channels will be walked to look for new or previously unmapped outfalls. Outfall maps will be reviewed for completeness; completed where information is missing; updated as new development occurs and maintained during the permit period. All information will be reviewed by City personnel as additional information is provided to compare against older versions of the map or its information. The map will continue to be updated as need by the Public Works Department and/or the City Engineer/Engineer Consultant. New development designs will be required for all newly platted areas. As-built construction drawings showing streets, inlets and development tie-ins to existing storm drains or outfalls from the development will be required to be submitted in electronic form so they can be transferred from the development drawings to the City’s storm drainage map.
Activities conducted under IDDE6 will partner with IDDE2 and IDDE3 to inform the public about the hazards of illicit discharges as implemented through several of the public education outreaches performed.
IDDE7 will address the collection, identification and assessment of non-stormwater discharges. Discharges determined to adversely impact the stormwater system will be followed up by appropriate management practices or regulations will be used, developed and/or implemented, included enforcement of any municipal regulations available.
Summary of Development/Implementation Schedule
	BMP #
	YEAR 14-15
	YEAR 15-16
	YEAR 16-17
	YEAR 17-18
	YEAR 18-19

	IDDE1
	Review & revise stormwater, grading, erosion control & landscaping ordinance as needed.

	IDDE2
	Encourage Cabot residents and businesses to report to Cabot Public works suspected illegal dumping and suspect liquid discharges in and near our drainage ways.

	
	Create & adopt system for citizen reports & municipal responses to suspected dumping & suspicious liquid discharges within the city limits.
	Landscape stormwater management and water conservation.
	Monitor & revise as needed the system for citizen reports & municipal responses to suspected dumping & suspicious liquid discharges.
	Water quality management.
	Stream clean-ups.

	IDDE3
	Tracking illicit discharges & enforcing policies & ordinances.

	IDDE4
	Inventory & map outfalls.
	Implement outfall insp. Process.
	Conduct dry inspections of outfalls, covering an additional 10% until all outfalls are inspected during permit term.

	IDDE5
	Inventory outfalls and update drainage map for the City.
	Revise and modify Stormwater Map as needed.

	IDDE6
	Encourage Cabot’s residents and businesses to report to Public Works Department suspected illegal dumping and suspected liquid discharges in and near our drainage ways.

	
	Develop and implement pollution practices and policies for each city-operated site to prevent pollution and reduce possibility of stormwater discharge carrying pollution.
	Review protocols, reports, etc. to improve the reporting and detecting process.

	IDDE7
	Visit a minimum of 20% of known outfalls per calendar year for dry weather-screenings to assist in the location of non-stormwater discharges and to identify what the discharge material(s) is(are). Areas covered should overlap with areas of previous development to locate previously unmapped outfalls.

3.2 Outfall Sampling & Testing Procedures: A sample shall be taken at each outfall twice a year and tested by a qualified testing laboratory. Attention is called to the attached Outfall Vicinity Map & Outfall Sample point Maps. The samples shall be taken in accordance with applicable standards in accordance with 40 CFR Part 136. The first samples shall be taken between April 1st and June 1st. The second shall be taken between October 1st and December 1st. The samples shall be taken during normal flow periods, and should not be taken during times when the stream is stagnant or at flood stage. Standard engineering methods shall be used to estimate the flow at each location to calculate the loading.
The samples shall be tested for compliance against each applicable TMDL listed in Pathogens TMDLS for Planning Segments 4D Reaches Segments AR8020301-12, AR8020301-11, and AR8020301-10 prepared by EPA Region VI or subsequent revision. The current required tests are as follows:
Bacteria			Limit				Test Procedure
Fecal Coliform		1.40E+10 (cfu/day)		SM 9222D (EPA p. 124)
E.coli			1.43E+10 (cfu/day)		Hach mColiBlue24
In the event that a test exceeds the expected limit or if there appears to be an error in the test, another sample shall be taken at the next available opportunity and re-tested. If the new sample still exceeds the expected limit, the City of Cabot shall investigate possible source contaminants and generate a corrective actions report. The findings of said report will be forwarded to ADEQ and documented as part of the MS4 permit.
After the initial testing year (2015), the samples will be compared to previous years to monitor increases in contaminants. An increase of more than 15% (even if in compliance) shall warrant additional investigation into the possible reasons for increase. This shall be documented annually as part of the MS4 reporting.
4. Construction Site Runoff Regulations & Controls
4.1 Permit Requirements: Permittee shall develop, implement and enforce a program to reduce pollutants in any stormwater runoff to the small MS4 from construction activities that result in a land disturbance of greater than or equal to one acre. Reduction of pollutants in stormwater discharges from construction activity disturbing less than one acre shall be included in the program if that construction activity is part of a larger common plan of development or sale that would disturb one acre or more. If ADEQ waives requirements for stormwater discharges associated with small construction from a specific site(s), the permittee is not required to enforce the program to reduce pollutant discharges from such site(s). The program shall include the development and implementation of, at a minimum:
· An ordinance or other regulatory mechanism to require erosion and sediment controls, as well as sanctions to ensure compliance, to the extent allowable under Federal, State or Local law.
· Requirement for site operators to implement appropriate erosion and sediment control BMPs.
· Requirements for construction site operators to prevent or control waste that may cause adverse impacts to water quality such as building material and their packing systems, concrete truck washout, chemical, litter, equipment & fluid leaks and sanitary waste at the job site.
· Procedures for site plan review and land division that incorporate measures to prevent or control potential water quality impact.
· Procedures for receipt and consideration of information submitted by the public.
· Procedures for site inspection and enforcement of control measures.

Applicable Cabot BMPs - Construction Regulations & Controls (CRC)
· CRC1 – Ordinance: Reviews and Revisions
· CRC2 – Plan Reviews
· CRC3 – Drainage Manual
· CRC4 – Site Inspections
· CRC5 – Complaint Reporting & Response System
· CRC6 – Enforcement
· CRC7 – City Staff Training
Rationale
The City selected the above BMPs to address each component of the construction site runoff control requirements. Regulatory authority for implementation and enforcement of the City’s erosion and sediment control program is provided in the stormwater ordinance, municipal codes and other adopted guidelines. These codes provide a framework for oversight of erosion and sediment control measures during construction or redevelopment of any site. This permit creates documentation of new housing sites, provides an avenue for pre-construction meetings and produces a format for random site reviews. Specific requirements for construction site operators are addressed during the Technical Review process, which includes SWPP review, and are included in the City’s design criteria as referenced in the Unified Development Code.
Responsible Parties
The City’s Public Works Department maintains the portion of the Unified Development Code related to construction and coordinates the Site Plan and Drainage Review process. The Public Works staff is responsible for implementation and inspection of approved land alteration and development projects for overall development criteria as well as erosion and sediment control and construction site runoff controls. Other departments’ personnel help the Public Works Department become aware of land disturbances that are occurring but may not have been through the plan review process. Enforcement of these areas of the City’s Codes is conducted in coordination with the Code Enforcement Department, Cabot Police Department and City Attorney’s Office, when/if necessary.
Summary of Measurable Goals
The goals below were selected to correspond with goals from the previous permit cycle so that progress could continue towards achieving reductions and elimination of non-stormwater discharges to the stormwater system. The measurable goals above were also selected to better assist the City in maintaining inspection reports, and other documentation needed to verify compliance with State, Federal and local laws. The measurable goals will also help in educating the public regarding the importance of stormwater drain maintenance and how they can help reduce pollutants. Furthermore, the measurable goals will enable City employees to be better trained in BMPs to reduce pollutants at City operated facilities.

Summary of Development/Implementation Schedule
	BMP#
	YEAR 14-15
	YEAR 15-16
	YEAR 16-17
	YEAR 17-18
	YEAR 18-19

	CRC1
	Review and revise stormwater, grading, erosion control and landscaping ordinance as needed.

	
	Review existing ordinance for Unified Development for any needed revisions regarding Stormwater Management Plan.
	Draft and propose any new legislation to City Council that may be required to maintain compliance with Stormwater Management Plan/MS4 Permit.
	Monitor existing ordinance to verify 100% compliance with Stormwater Management Plan/MS4 Permit.
	Draft and propose any new legislation to City Council that may be required to maintain compliance with Stormwater Management Plan/MS4 Permit.
	Monitor existing ordinance to verify 100% compliance with Stormwater Management Plan/MS4 Permit.

	CRC2
	Review and comment on every large-scale development plan, large-scale waiver and/or subdivision plan submitted for development.

	
	Review, comment and approve or deny each site plan submitted.

	CRC3
	Requiring submitted plans to show and/or explain how Cabot’s sediment and erosion control requirements will be met on development sites. This will provide city staff, planning commission, city council, other pertinent city personnel, as well as the construction community, business owners and adjoining property owners and residents the size and scope of the project and the expected controls that will be used to prevent sediment and other erosion from leaving the project site.

	
	Evaluate, review and revise Stormwater Management Plan as needed.
	Track land alterations and any impacts to drainage basin annually.
	Evaluate and amend as needed to achieve compliance with state permit.
	Program review and assessment.

	CRC4
	At least one daily visit to all commercial sites and any large-scale development sites with documented inspection of construction and to observe BMP conditions, answer questions, resolve potential problems and prevent failures. Sites receiving complaints are given priority for next available inspection time over regular site visits and/or inspections.

	
	Review/revise inspection checklist.

	
	All documentation of inspections, will be electronically kept on the City’s permit management software, Iworq, and a paper copy of inspection will be left on job site or with appropriate construction personnel.

	BMP#
	YEAR 14-15
	YEAR 15-16
	YEAR 16-17
	YEAR 17-18
	YEAR 18-19

	CRC4
	All residential job sites will be checked for sediment and erosion control BMPs before excavation of lot begins. After that, a job site inspection will be performed at each phase of construction inspection (typically every 7 – 14 days), or as complaints are received.

	CRC5
	Implement and enforce existing codes.

	
	Review/revise system for citizen complaints to suspected dumping, sediment/erosion issues and/or suspicious liquid discharges within the city limits.
	Stream clean-up programs.
	Monitor, review and revise as needed, the system for citizen complaints.
	Review employee/inspector’s knowledge of existing codes.
	Update employee/inspector’s on any changes to codes or ordinances.

	CRC6
	Prevention of large problems begins with education of owner/operators and prevention of small messes. Unfortunately, sometimes only enforcement can stop the reoccurrence of events.

	
	Review/revise enforcement and penalty section of current ordinance.
	Implement and enforce existing codes.
	Annually review Report and Response System for repeat violators of Stormwater Ordinance.

	CRC7
	Conduct new-hire and annual employee training.

	
	Obtain training material (DVD’s, books, etc.) for annual employee training.
	Review and update materials. Conduct training for any new-hires.
	Review and update materials. Conduct annual training.
	Review and update materials. Conduct training as needed.
	Review and update materials. Conduct annual training.

5. Post – Development Construction Standards
 5.1 Permit Requirements: Permittee must:
· Develop, implement and enforce a program to ensure reduction of pollutants in stormwater runoff to the Maximum Extent Practicable (MEP) from new development and re-development projects within the permittee’s jurisdiction that disturb one acre or more, are part of a larger common plan of development or sale and/or discharge into the permittee’s small MS4. The permittee’s program must ensure that developers are aware that controls needed to prevent and minimize water quality impacts.
· Develop and implement strategies that include a combination of structural and/or non-structural BMPs appropriate for the permittee’s community.
· Use an ordinance or other legal regulatory mechanism to address construction and post-construction runoff from new and re-development projects to the maximum extent allowable under Federal, State and local laws.
· Ensure adequate long-term operation and maintenance of permanent and long-term BMPs
· Ensure adequate enforcement of ordinance or alternative regulatory program.

Applicable City of Cabot BMPs - Post-development Standards (PDS)
· PDS1 – Ordinance: Reviews and Revision
· PDS2 – Drainage Manual
· PDS3 – Post Construction Requirements
· PDS4 – Plan Reviews
· PDS5 – Maintenance & Inspections
· PDS6 – Enforcement
· PDS7 – Long – term Operations & Management Plans
· PDS8 – Pollution Control Guidelines (PCG) & Stormwater Facilities Master Plan (SFMP)
· PDS9 – Low Impact Development (LID)
Responsible Parties
· Public Works Department
· Planning Commission
· Code Enforcement
· Street Department
Summary of Measurable Goals
The goals below were selected to help maintain progress towards achieving reduction and elimination of non-stormwater discharges to the stormwater system. All goals will be monitored, reviewed, evaluated and assessed by an individual within the Public Works Department.
The regulatory framework for control of post – construction stormwater runoff is contained in the Unified Development Code and Cabot Stormwater Management Plan. This framework will be refined and expanded as needed to improve the City’s capability to achieve reduction in stormwater pollution from new developments through periodic evaluations and updates to the applicable codes. Measurable goals during the 5 year permit period include, but are not limited to:
· Review, comment and revise any ordinance(s) to meet new federal and state permit requirements.
· Review, comment and/or approve a plan review process for each set of documents submitted.
· Adopt a new drainage manual and begin to use in plan reviews within 30 days of adopting.
· Public Education and Outreach events will be coordinated to educate property and home owners, as well as the construction community, on their operational and maintenance requirements in general, and proper use of BMPs.
· Develop and implement Pollution Control Guidelines (PCG) for each city-owned or operated site.
· Create a city-wide Stormwater Facilities Master Plan summarizing and containing each PCG; and develop and implement optional methods, criteria and standards for low-impact stormwater development.

Summary of Development/Implementation Schedule
	BMP#
	Year 14-15
	YEAR 15-16
	YEAR 16-17
	YEAR 17-18
	YEAR 18-19

	PDS1
	Review and revise stormwater ordinance and Unified Development Code as needed.

	PDS2
	Review and revise stormwater ordinance and Unified Development Code for any new permit requirements and verify compliance with MS4.

	PDS3
	Review and comment on every large-scale development plan, large-scale waiver and/or subdivision plan submitted for development to confirm post-construction measures are in compliance.

	
	Review and revise as needed, staff site plan review to include post-construction measures to verify that post-construction BMPs are planned and in compliance with Cabot Stormwater Management Plan.

	PDS4
	Review and revise and implement inspection procedures for all types of construction
	Implement existing inspection authority on an ongoing basis.
	Review and amend the UDC as needed to maintain compliance.

	PDS5
	Prevention of large problems begins with the education of owner/operators and prevention of small messes. Annual maintenance and inspections will help eliminate these issues.

	PDS6
	Review and revise UDC to verify compliance in enforcement abilities.
	Develop and implement any new enforcement requirements.
	Annually review Report & Response System for repeat violators of the Stormwater Ordinance. Apply enforcement as needed.

	PDS7
	Sediment & erosion control, LID and Green Infrastructure
	Landscape stormwater management and water conservation.
	Storm drain dumping and waste disposals.
	Pet waste pick-up.
	Proper use, handling and disposal of household hazardous wastes.

	PDS8
	Develop and implement Pollution Control Guidelines for each city-owned or operated site.

	
	Create a Stormwater Facilities Master Plan summarizing and/or containing a copy of each PCG.

	
	A Pollution Control Guideline for each site will make it easier for new employees to learn how to clean their site and other city facilities and maintain them properly. Experienced employees will find PCG a handy reference if they need to deal with some sort of spill that is outside their regular duties.

	PDS7
	Review and revise current ordinances and UDC to meet requirements for Low-Impact Development (LID)

6. Pollution Prevention/Good Housekeeping for Municipal Operations
 6.1 Permit Requirements: Permittee must:
· Develop and implement an operation and maintenance program that includes a training component and has the ultimate goal of preventing or reducing pollutant runoff from municipal operations.
· Using training materials and/or programs that are available, train employees to prevent and reduce stormwater pollution from activities including, but not limited to park and open space maintenance, fleet and building maintenance, new municipal facility construction and related land disturbances, design and construction of street and storm drain systems and stormwater system maintenance.
· Develop a list of city-owned or operated sites with industrial activities that are subject to ADEQ’s Industrial Stormwater General Permit or individual NPDES permits for discharges of stormwater associated with industrial activity that ultimately discharge to the MS4. Include the ADEQ permit number or a copy of the Industrial NOI form for each facility. For the municipal facilities that conduct activities described in 40 CFR 122.26(b) (14) that are not required to obtain Industrial Stormwater General Permit coverage, they shall develop and implement a SWPPP of coverage being granted under this permit. The SWPPP shall conform to the requirements of ADEQ’s Industrial Stormwater General Permit in effect at the time coverage under this permit is granted.
Applicable City of Cabot BMPs
Operation and Maintenance (O&M)
· O&M1 – Employee Training
· O&M2 – Operation & Maintenance Program
· O&M3 – Pollution Control Guidelines (PCGs) and City-wide Stormwater Facilities Master Plan (SFMP)
· O&M4 – Disposal of Wastes including Street Sweepings
· O&M5 – Minimizing the Use of Potential Pollutants
· O&M6 – Open Channel Assessment including flood management/water quality projects.
Responsible Parties
· Planning Department
· Building Inspections
· Parks & Recreation
· Code Enforcement
· Street Department
· Animal Control
Summary of Measureable Goals
The goals below were selected to continue progress towards achieving reductions and eliminations of non-stormwater discharges to the stormwater system. All goals will be annually monitored, reviewed, evaluated and assessed by an individual within the Public Works department.
Rationale
Cabot selected the above 6 BMPs to address Pollution Prevention in Municipal Operation. O&M2 and O&M3 include:
· Implementation of a Pollution Control Manual for City Facilities
· Schedule evaluations of City practices and revise manuals as needed.
· Review/revise vehicle maintenance & cleaning practices
· Review/revise site-specific items: materials storage, waste clean-up/removal, manuals & practices.

Summary of Development/Implementation Schedule
	BMP#
	YEAR 14-15
	YEAR 15-16
	YEAR 16-17
	YEAR 17-18
	YEAR 18-19

	O&M1
	Annual employee training

	O&M2
	Operational & Maintenance Guidelines for each city-owned and/or operated site.

	
	Determine Industrial Permit need/status for each city-owned and/or operated site.

	O&M3
	Develop and implement the Pollution Control Manual for City Facilities.

	
	Initiate review of relevant City Departments.
	Develop Pollution Control Guidance for relevant City Depts.
	Adopt & implement Pollution Control Guidance for each relevant Dept.
	Complete initial assessment for PCG adherence. Review findings with each dept. Revise each dept. guidance as needed.
	Conduct annual assessment to PCG. Review findings with each department. Revise each dept. guidance as needed.

	O&M4
	Disposal of wastes including debris removed from curb/gutter and storm drains

	
	Review and revise as needed the program regarding wastes removed from curb/gutter and storm drains, and the disposal of such waste.

	O&M5
	Minimizing the municipal use of potential pollutants: Road salt/sand (winter); pesticides; herbicides; fertilizers

	
	Review and evaluate the way waste from storm drains are disposed of. Make needed changes.
	Review application of pesticides, herbicides and fertilizers.
	Review and evaluate chemical options. Make needed changes.
	Look for viable options to road sand/salt (winter).
	Review, assess and make needed changes in preparation of new MS4 requirements.

	O&M6
	Provide an assessment of a minimum of 20% of known open channel conditions as well as outfall connections to the channels each year.

Reviewing and Updating Stormwater Management Plan
The City will do annual reviews, discussions and evaluations of the Stormwater Management Plan, and make any revisions or amendments as needed, to maintain compliance with the permit requirements. In the last year of the 5-year permit, the City will review, discuss and evaluate the Stormwater Management Plan in preparation for the permit renewal process and any additional requirements or changes in the permit requirements.
Evaluating, Record Keeping & Reporting
1. Evaluating
· The City will evaluate program compliance, the appropriateness of identified BMPs and progress toward achieving measurable goals and satisfying performance standards.
2. Recordkeeping
· The City shall retain records of all monitoring information, including all calibration and maintenance records and all original strip chart or other recordings for continuous monitoring instrumentation, copies of all reports required by this permit, a copy of the NPDES permit and records of all data used to complete the application (NOI) for this permit, for a period of at least three (3) years from the date of the sample, measurement, report or application, or for the term of this permit, whichever is longer. This period may be extended by request of the permitting authority at any time.
· The City will submit any records to the permitting authority upon request. The City must retain a description of the SWMP required by this permit (including a copy of the permit language) at a location accessible to the permitting authority. The City will make all records, including the NOI and the description of the SWMP, available to the public if requested in writing.
3. Reporting
· The City will submit annual reports to ADEQ for each year of the permit term. As an existing permit holder, the City’s annual report is due no later than June 1 of the following year. (i.e.) 2014 report would be due no later than June 1, 2015). Prior to submitting annual reports to ADEQ, MS4’s must make a good faith effort to allow their citizens an opportunity for involvement and input. MS4’s shall include a copy of the annual report in electronic form on their websites and at local centers of information, i.e. public libraries, city halls, county courthouses, community centers, etc. Annual reports will be publicly available on ADEQ’s website. The report must include:
a) Status of compliance with permit conditions, an assessment of the appropriateness of the identified BMPs and the progress towards achieving the measurable goals for each of the minimum control measures.
b) Results of information collected and analyzed, if any, during the reporting period, including monitoring data used to assess the success of the program at reducing the discharge of pollutants to the maximum extent practicable.
c) A summary of the stormwater activities the City plans to undertake during the next reporting cycle (including an implementation schedule)
d) Proposed changes to the Stormwater Management Plan, including any changes to BMPs or any identified measureable goals that apply to the program elements.
e) Description and schedule for implementation of additional BMPs that may be necessary, based on monitoring results, to ensure compliance with applicable TMDLs and implementation plans.
f) Notice that the City is relying on another government entity to satisfy some of the permit requirements, if applicable.
g) Reports must be submitted with the appropriate ADEQ reporting forms.
Appendix A – Definitions
1. Best Management Practices (BMPs) – Schedules of activities, prohibitions or practices, maintenance procedures and other management practices to prevent or reduce the discharge of pollutants to waters of the United States. BMPs also include treatment requirements, operating procedures and practices to control plant site runoff, spillage or leaks, sludge or waste disposal, or drainage from raw material storage.
2. Control Measure – Any BMP or other method to prevent or reduce the discharge of pollutants to waters of the United States.
3. Discharge – When used without qualification, means the “discharge of pollutants”.
4. Discharge of Stormwater Associated with Construction Activity – Discharge of pollutants in stormwater runoff from areas where soil disturbing activities, construction materials or equipment storage or maintenance, or other industrial stormwater directly related to the construction process are located.
5. Discharge-related activities – Activities which cause, contribute to, or result in stormwater point source pollutant discharges; and measures to control stormwater discharges, including the siting, construction and operation of BMPs to control, reduce or prevent stormwater pollution.
6. Facility – Any NPDES “point source” or any other facility (including land or appurtenances thereto) that is subject to regulation under NPDES program.
7. Illicit Discharge – Any discharge to a municipal separate storm sewer that is not composed entirely of stormwater except discharges pursuant to a NPDES permit (other than the NPDES permit for discharges from the municipal separate storm sewer) and discharges resulting from emergency firefighting activities.
8. Maximum Extent Practicable (MEP) – Technology-based discharge standard for municipal separate storm sewer systems to reduce pollutants in stormwater discharges. A discussion of MEP as it applies to small MS4s is found at 40 CFR 122.34.
9. Measurable Goal – Quantitative measure of progress in implementing a component of a stormwater management program.
10. MS4 – Municipal Separate Storm Sewer System.
11. Municipal Separate Storm Sewer System – A conveyance or system of conveyances (including roads with drainage systems, municipal streets, catch basins, curbs, gutters, ditches, manmade channels and storm drains):
a) Owned or operated by a state, city, town, county, district, association or other public body having jurisdiction over disposal of sewage, industrial wastes, stormwater or other wastes, including special districts under state law such as a sewer district, flood control district or drainage district or similar entity or a designated and approved management agency under section 208 of the Clean Water Act.
b) Designed or used for collecting or conveying stormwater.
c) That is not a combined sewer.
d) That is not part of a publicly owned treatment works.
12. NOI – Notice of Intent to be covered under permit.
13. NOT – Notice of Termination.
14. Outfall – Point of source as defined by 40 CFR 122.2 at the point where a municipal separate storm sewer discharges to waters of the United States and does not include open conveyances connecting two municipal separate storm sewers or pipes, tunnels or other conveyances which connect segments of the same stream or other waters of the United States and that are used to convey waters of the United States.
15. Owner or Operator – Owner or operator of any “facility or activity” subject to regulation under the NPDES program.
16. Permitting Authority – ADEQ

17. Point Source – Any discernable, confined and discrete conveyance, including but not limited to, any pipe, ditch, channel, tunnel, conduit, well, discrete fissure, container, rolling stock, concentrated animal feeding operation, landfill leachate collection system, vessel or other floating craft from which pollutants are or may be discharged. This term does not include return flows from irrigated agriculture or agriculture stormwater runoff.
18. Pollutant – As defined at 40 CFR 122.2 includes: dredged spoil, solid waste, sewage, garbage, sewage sludge, chemical wastes, biological materials, heat, wrecked or discarded equipment, rock, sand, cellar dirt and industrial or municipal waste.
19. Qualified Personnel – Staff knowledgeable in the operation and maintenance of Municipal Separate Storm Sewer Systems (MS4) possessing the skills necessary to gather and evaluate information regarding an MS4 program.
20. Significant Contributors of Pollutants – Any discharge that causes or could cause or contribute to a violation of surface water quality standards.
21. Small MS4 – Any MS4 not already covered by the Phase I stormwater program.

City of Cabot
Construction Site Runoff Control
	Construction Site Assessment

	Permit #
	Contractor:

	Inspection Date:
	Address:

	ADEQ Permit: □ Yes □ No
	Notice Posted: □ Yes □ No
	ADEQ Mailbox: □ Yes □ No

	SWPPP: □ Yes □ No □ Incomplete
	Grading Permit: □ Yes □ No □ N/A

	Receptacle For Solid Waste: □ Yes □ No □N/A
	Trash On-Site: □ Yes □ No □ N/A

	Concrete Washout Area: □ Yes □ No □ N/A

	Condition of Concrete Washout Area : □ Good □ Fair □ Poor □ N/A

	Stabilization & Erosion Control Measures : □ Good □ Fair □ Poor

	List deficiencies, if any (silt fence, seeding, etc.)

	Sediment Leaving Site: □ Yes □ No
	Evidence of Off-Site Tracking: □ Yes □ No

	Sediment Entering Waters of the State: □ Yes □ No
	On-Site Restroom: □ Yes □ No

	Are Inspections Conducted & Records Kept as Required in the Permit: (i.e. Weekly Inspection Sheets) □ Yes □ No Date of Last Inspection:

	Rain Gauge Present: □ Yes □ No
	Are Rainfall Totals Recorded: □ Yes □ No

	Stop Work Order Issued: □ Yes □ No
	Code Violation Issued: □ Yes □ No

	Deadline for Corrections to be Made:

	Other Comments:

	Inspector:

[bookmark: _GoBack]City of Cabot Grading Permit Application
	OFFICE USE ONLY
	Permit #
	Issue Date:

	Applicant Name:

	Applicant Address:

	Applicant Phone:
	Fax:

	Applicant E-mail:

SITE INFORMATION
Location/physical address of site: __
__
Permit application must be accompanied by the following:
· One set of the grading plans which meet the requirements of the Cabot Storm water Management Plan for erosion/sediment control and storm water runoff, and that meet the requirements of the Cabot Unified Development Code.
· A Floodplain Development Permit issued by the City of Cabot, if the property is located in the floodplain.
Grading for: □ Site Fill & Preparation □ Placement of Fill □ Road Preparation/Grading
Size of Property: __________________________ Area to be disturbed: ____________________
Proposed start date: ___________________ Proposed completion date: _______________
On-site Superintendent/Contact: __________________________ Phone: __________________

	I hereby certify that the following information contained in this application and accompanying plans is correct, and I will conform to all applicable laws of the City of Cabot. I also understand that it is my responsibility to make sure that no grading/excavating will commence until the City of Cabot has inspected and approved the site’s First Ground Disturbance Inspection. I also understand that it is my responsibility to make sure that no grading shall be completed on any property which will adversely affect neighboring properties by discharging, directing or obstructing water flow in such a way that it causes damage to any neighboring properties.

Applicant Signature : ______________________________________ Date: ____________________

City of Cabot Grading Permit
Permit # __________

	
Contractor: ___ Date: ___________

Subdivision: __ Lot: _____________

Physical Address of Site: ___

This permit conveys no right to commence grading/excavation, or any part thereof, either temporary or permanently. The issuance of this permit does not release the applicant from the conditions of any applicable Unified Development Code Regulations. This card shall be posted on job site at all times until grading construction is complete and final inspection by The City has been approved. All necessary plans, drawings, and any other documentation shall be kept on site at all times.
	Pre-disturbance Inspection (required before any ground is disturbed on any part of site)

	Stabilized Entrance(s)/Exit(s): □ Yes □ No
	Notice Posted: □Yes □ No
	SWPPP: □ Yes □ No □ Incomp.

	SWPPP & ADEQ Mailbox: □ Yes □ No
	Rain Gauge: □ Yes □ No
	Solid Waste Receptacle □ Yes □ No □ N/A

	Stabilization & Erosion Control Measures as Indicated on Approved Grading Plans: □ Yes □ No

	Are Stabilization & Erosion Control Measures Installed Properly & in Working Condition: □ Yes □ No

	Are proper Control Measures in Place for Equipment and/or Fuel Storage: □ Yes □ No □ N/A

	Restroom Facilities On-Site: □ Yes □ No
	Concrete Washout Area: □ Yes □ No □ N/A

	Erosion Control Monitoring (will be done randomly by City of Cabot Inspector)

	Due to multiple inspections at job sites, this inspection will be completed on a separate “Construction Site Assessment” form, done electronically by the inspector. Any deficiencies in the required Control Measures will be verbally discussed and/or written on a Corrections Sheet, with required corrections, and left with appropriate job site personnel.

	Site Final (not to be performed until completion of grading/excavation

	Have all temporary erosion/sediment control measures been properly removed: □ Yes □ No □N/A

	Are all required soil amendments been performed as required: □ Yes □ No □ N/A

	Are all required permanent erosion/sediment control measures installed: □ Yes □ No □ N/A

	Are all requirements of the permit and SWPPP been satisfied: □ Yes □ No (if no, then explain below)

	Comments and/or deficiencies:

Final Inspection Approved: □ Yes □NO (if “NO”, please provide reasons on a Corrections Sheet & leave with site superintendent or appropriate personnel)

Date of Final Inspection: ______________ Inspector:__

image1.gif
AAAAAAAA

WWWWWWWWWW

