State of Georgia

Environmental Protection Division

Phase I Medium

Municipal Separate Storm Sewer System

Annual Report

Return to:

Georgia Environmental Protection Division

Watershed Protection Branch

NonPoint Source Program

2 Martin Luther King Jr Dr, SE
Suite 1462, East Tower

Atlanta, Georgia 30334

Phase I Municipal Separate Storm Sewer System (MS4)

Annual Report

Part I - General Information

A. Name of Permittee: __

B. Mailing Address: __

C. Contact Person: __________________________ Title: ___________________

D. E-Mail Address: __

E. Telephone Number: ()__

F. Reporting Period (Month/Year-Month/Year): ____________________________

G. List any other party or parties (e.g. Co-applicant, Keep America Beautiful affiliates) responsible for implementing the Storm Water Management Plan (SWMP) or a plan component during this reporting period. If not previously submitted, provide a Memorandum of Agreement:

__

H. Certification Statement:

I certify under penalty of law that this document and all attachments were prepared with 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: __

Title:___Date:_______________

Part 2 - Implementation Status of SWMP Components

Note: The permittee must maintain an updated inventory of all permanent control structures. At a minimum, include catch basins, ditches, detention/retention ponds, and storm drain lines.

A. Structural and Source Control Measures

1. Structural Controls

a. How many permanent control structures for which the MS4 is responsible were added during this reporting period? (explain type and number of each)? ___

b. Including the structures added this reporting period, what is the total number of permanent control structures which the permittee is responsible for inspecting and maintaining?

catch basins

ditches (miles or linear feet)

detention/retention ponds

storm drain lines (miles or linear feet)

other_____________

c. What is the frequency at which permanent control structures were inspected or maintained during this reporting period? _________________________________
__

d. How many permanent control structures were inspected during this reporting period?

	Structure
	Number Inspected
	Percentage of Total

	catch basins
	
	

	ditches (miles or linear feet)
	
	

	detention/retention ponds
	
	

	storm drain lines (miles or linear feet)
	
	

	other
	
	

e. How many permanent control structures were maintained during this reporting period?

catch basins

ditches (miles or linear feet)

detention ponds

storm drain lines (miles or linear feet)

other_____________

f. Describe any tasks associated with control structure inspection and maintenance (e.g. repairs), not addressed in the questions above:_______________________ __
2. Master Plan

a. Does your municipality have a comprehensive planning document (e.g. Master Plan), which in part addresses stormwater? Yes ___ No ___

b. If the answer to A.2.a was “yes”, describe any changes made to the stormwater portion of the comprehensive planning document during the reporting period: __
__

3. Street Maintenance

a. How many miles of streets were swept during the reporting period? __

b. How many catch basins or inlets were cleaned during the reporting period? __

c. Describe any litter removal activities performed during the reporting period (e.g. dates, people performing litter pickup, etc.), including the amount of debris removed (pounds or number of bags), if known: ___________________________

__
d. Describe any practices for maintaining streets that were not addressed in the questions above (deicing practices, road repair procedures, etc.): __

__

4. Flood Management Projects

a. New flood management projects

1. Were any new flood management projects (e.g. wet or dry retention ponds, channels) assessed for water quality impacts during the reporting period?

Yes____ No ____

2. If yes, provide the number of new projects where water quality assessments were performed: ________________________________

b. Existing flood management projects

1. Were any existing flood management projects (e.g. wet or dry retention basins, channels) evaluated during the reporting period to determine if retrofitting the device for additional pollutant removal is feasible? Yes___ No___

2. If yes, please provide details on the location of any existing flood management project(s) and the evaluation performed (date, what did evaluation consist of, outcome):__

5. Municipal Facilities
a. The permittee must maintain and provide a current inventory of municipal facilities with the potential to cause pollution. Is an updated inventory attached to this report?

Yes ____ No____

b. Provide the total number of municipal facilities included on the inventory: ________

c.
Provide the number and percentage of municipal facilities inspected during the reporting period:

Number ______

Percentage ______

d.
SWMP Compliance

1. Did you comply with the inspection frequency described in the SWMP?

Yes ____ No ____

2. If not, describe the reason and provide the steps taken to comply with the SWMP during the next reporting period:______________________________

__
e. Documentation of each inspection performed should be attached as an addendum to this report. Are completed inspection reports or some other type of documentation attached?

Yes____ No ____

f.
Describe any problems identified during the inspection and any corrective actions taken: __

g.
Were any control measures to reduce runoff implemented during the reporting period at the municipal facilities?

Yes___ No___

If yes, provide details:__

__
6. Pesticide, Herbicide, Fertilizer Application

a. Were any of the following tasks related to a pesticide, herbicide, fertilizer management program completed during the reporting period?

	Task Completed
	Yes
	No
	Not Applicable

	Developed or updated inventory of pesticides, herbicides, and fertilizers used by MS4
	
	
	

	Conducted municipal employee safety training in use, storage and disposal of chemicals
	
	
	

	Implemented program for municipal use of native or low-maintenance vegetation
	
	
	

b. Provide details for any tasks listed as completed in question Part 2.A.6.a above or describe any other programs or tasks performed during the reporting period (e.g. educational activities, certification of employees by Department of Agriculture, procedures or practices, etc.) related to pollution reduction at municipal facilities and right-of-ways. Where appropriate, provide date(s) and other specifics:__

__
c. Provide details for any tasks or programs performed during the reporting period (e.g. educational activities, verification of certification, permitting procedures, etc.) related to pollution reduction by commercial applicators and distributors. Where appropriate, provide date(s) and other specifics:_____________________

__

B.
Illicit Discharge Detection and Elimination Program

1. a. Provide the date when the MS4’s illicit discharge ordinance was adopted or last updated: __

 b. If the ordinance was updated during this reporting period, then a copy of the attested ordinance should be attached to this report. Is a copy of the ordinance attached? Yes ___ No ___

2. Provide information on illicit discharge detection activities, including such things as stream walks, smoke or dye testing, line televising, etc. (attach additional sheet(s) if necessary):

	Type of Inspection
	Details: who performed activity, date performed, number of facilities inspected, miles walked, etc.

	
	

	
	

	
	

	
	

3.
Provide information on field screening activities conducted during the reporting period:

a. Outfall Inventory and Map
1. The permittee must maintain a current inventory and map of all of the MS4 outfalls. How many outfalls, owned or operated by the MS4, were added during the reporting period? ____________________________

2. The permittee must provide an updated inventory and map of the outfalls. Are the inventory and map attached?

Yes___ No___

3.
What is the total number of outfalls on the storm sewer system? __

b. Outfall Screening

1. How many outfalls were screened by the MS4 during the reporting period?___​____

2.
Provide the percentage of the total number of outfalls screened during the reporting period: _______________________________________

3.
Did you comply with the inspection frequency described in the SWMP?

Yes ____ No ____

4.
If not, describe the reason and provide the steps taken to comply with the SWMP during the next reporting period: ______________________________

__

5. Of the outfalls screened during the reporting period, how many of the outfalls had flow? __

6.
Attach completed outfall inspection forms for all outfalls that were inspected. Are inspection forms attached?

Yes ____ No ____

7. For those outfalls with dry weather flow detected, provide information on the results of source identification activities. If laboratory testing was performed in order to verify a pollutant identity, then complete the last column of the table (attach additional sheet(s) if necessary):

	Outfall Designation (number or location)
	Date Field Screening Performed
	Date Laboratory Testing Performed

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

8. For those outfalls with dry weather flow identified, describe the source tracing activities taken to identify the source, the identified source, and if the source was eliminated (attach additional sheet(s) if necessary:___________________

__
9.
Provide information on any enforcement actions taken for an illicit discharge during the reporting period: __

__

c. Stream Walks
Note: Documentation of any stream walks performed (i.e. form, summary report, pictures, listed observations, etc.) must be provided with the annual report.
1. Were stream walks performed as part of the IDDE plan?
Yes ___No___

2. If yes, provide the following:
· Total miles of stream within jurisdiction: _________

· Stream miles walked during the reporting period: _______

· Percentage of the stream miles walked during the reporting period: __________________

3. If no, then were stream walks performed for a reason other than IDDE?
Yes ___ No ___

4. If stream walks were performed for a reason other than IDDE, explain the reason and provide the following:

· Reason:___

· Stream miles walked during the reporting period: _____

· Number of outfalls screened during the stream walks: _____

4. Provide information on any spill incidents which occurred during the reporting period, in which a substance entered the storm sewer system (e.g. sanitary sewer overflows, HAZMAT incidents, etc.) (attach additional sheet(s) if necessary):

	Spill Date
	Spill Location
	Party Responsible for Spill
	Substance(s) Spilled
	Amount Spilled

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

5. Describe any activities performed during this reporting period to publicize and facilitate public reporting of illicit discharges, including information on the one formal notification to the public required by the Permit (provide details, where appropriate): __

__

6. Provide information on each complaint related to an illicit discharge received during the reporting period, including the nature of the complaint, investigatory actions, and the status of resolution: ___
__
7. Describe any activities performed during this reporting period to facilitate the proper management and disposal of used oil and toxic materials, including educational activities, household waste collection programs, etc. (provide details where appropriate, such as dates): __

__
8. Describe any activities performed during this reporting period to detect and eliminate seepage from municipal sanitary sewers to the storm sewer system: ___

C.
Industrial Facility Stormwater Discharge Control Program
1. Inventory

a. The permittee must maintain a current inventory of industrial facilities that discharge to the storm sewer system. Is an updated inventory attached to this report?

Yes___ No ___

b. Provide the total number of industrial facilities included on the latest inventory: ____________

2. Inspections

a. Were any inspections of industrial facilities conducted during the reporting period? Yes___ No___

b. If inspections of industrial facilities were performed, then a copy of each completed inspection report form must be attached as an addendum to this report. (Note: The MS4 should ensure that the inspection report addresses storm water issues, not just industrial pretreatment requirements). Are any industrial facility inspection reports attached?

Yes ____ No ____

c.
Provide the following on the industrial facilities inspected during the reporting period:

Total number of industrial facilities:

Number of industrial facilities inspected: _____

Percentage of industrial facilities inspected:

3. SWMP Compliance

a. Did you comply with the inspection frequency described in the SWMP?

Yes ____ No ____

b.
If not, describe the reason and the steps taken to comply with the SWMP during the next reporting period: ___

__

4. Monitoring

a.
Was any monitoring of stormwater runoff from these industrial users conducted during the reporting period?

Yes___ No___ NA ___

b. The results of any monitoring performed should be attached as an addendum to this report. Are monitoring results attached?

Yes___ No ___

5. Were any enforcement actions taken against industries for storm water violations during the reporting period? Yes ___ No ___

If yes, provide details, including the number and type of enforcement actions, the violations addressed, etc.: ___

___ ___

6. Describe any educational activities performed during the reporting period which targeted industries:___
__

D.
Construction Site Management Program

1. a.
Are you a Local Issuing Authority? Yes ____ No ____

b.
When was the MS4s ordinance to control soil erosion and sediment adopted or last updated? ____________________________________

c. If the ordinance was adopted or updated during this reporting period, then a copy of the attested ordinance must be attached as an addendum to this report. Is a copy of the ordinance attached?

Yes ___ No ___

2. Provide information on any site planning procedures for construction projects performed during the reporting period:

a. Number of site plans received: __________________________________

b.
Number of site plan reviews conducted: ___________________________

c. Number of site plans approved: _________________________________

d. Number of site plans denied: ___________________________________

e. Other (please describe): _______________________________________

f.
A list or table of site plans reviewed, denied, and/or approved during the reporting period should be provided. Is this information attached?

Yes ___ No ___

3. Provide information on construction related permitting activities conducted during the reporting period:

a. Number of land disturbing activity (LDA) permits issued:____________

b.
A list or table of permits issued during the reporting period should be provided. Is this information attached? Yes___ No ___

4. Provide information on construction site inspections during the reporting period:

a. How many construction sites were active during the reporting period? ___
b. How many total inspections of these active construction sites were conducted during the reporting period?____________________________

b. A list or table of active sites and the number and/or dates of inspections conducted on each of these sites should be provided. Is this information attached?
Yes___ No ___

5. Provide information on enforcement activities (e.g. stop work orders, warning letters, etc.) at construction sites for erosion and sediment control violations taken during the reporting period (attach additional sheets if necessary):

	 Site Location
	Type of Enforcement Action
	Date of Enforcement

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6. MS4 staff involved in construction activities must be trained and certified in accordance with the rules adopted by the Georgia Soil and Water Conservation Commission. Provide the staff name and type of each current certification (e.g. copies of certification cards, separate list). Is the information attached?

Yes ____ No ____

E.
Highly Visible Pollutant Sources (HVPS) (e.g. commercial car washes, auto part stores, nurseries, home improvement stores, auto repair shops, gas stations, veterinarian clinics, kennels):

1. Inventory

a.
The permittee must maintain a current inventory of HVPS facilities that discharge to the MS4. Is an updated inventory attached?

Yes___ No ___

b.
If any new HVPS were identified during the reporting period, what type(s) of facility were they?___

c.
What is the total number of HVPS identified on the latest inventory?__________

2. Inspections

a.
Were any inspections performed on HVPS during the reporting period?

Yes___ No___

b. Are copies of completed inspection forms attached?

Yes ____ No ____

c. Provide the number and percentage of the total number of HVPS facilities inspected during the reporting period:

Number

Percentage ________

d. Did you comply with the inspection frequency described in the SWMP?

Yes ____ No ____

e. If not, describe the reason and the steps taken to comply with the SWMP during the next reporting period: ___

__
3.
For those HVPS facilities inspected during the reporting period at which the MS4 identified a problem, provide details as to any enforcement action taken by the MS4:

	Facility Name
	Facility Location
	Action Taken by MS4

	
	
	

	
	
	

	
	
	

	
	
	

4. Describe any educational activities performed during the reporting period that targeted HVPS: __

__

Part 3 - Changes to the SWMP

A.
Update of MS4 areas

1. Were any additional areas added to the MS4 system? Yes ___ No ___

a. If yes, was it through development of a previously undeveloped area?

Yes ___ No ___

c. If yes, was it through annexation of an area? Yes___ No___

B.
Staffing

1. How many full-time equivalents were dedicated to implementing the SWMP during the reporting period? _______________________________________

2. Did the amount of full-time equivalents dedicated to implementing the SWMP during this reporting period differ from the previous reporting period either by an increase or decrease in numbers? Yes ___ No ___

If yes, please explain whether it was a decrease or increase and the reason for the man-hour differences: __

__
C.
Are there any changes to the SWMP proposed for the upcoming reporting period? If so, please describe: __
__
Part 4 - Assessment of Controls/ Fiscal Analysis

A.
Assessment of Controls

1. Are revisions to the assessment of controls included in the approved SWMP necessary? Yes ___ No____

2. If yes, describe the necessary revisions: ____________________________________

B.
Fiscal Analysis

1. Reporting Period Expenditures

a. What was the funding source(s) for this reporting period’s expenditures? ___

b. A summary of the expenditures for the SWMP during the reporting period should be attached as an addendum to this report. Is a copy of last reporting period’s expenditures attached? Yes___ No ___

2. Next Reporting Period’s Budget

a. What will be the funding source for the next reporting period’s budget? ___

b. A summary of the proposed budget for the SWMP for the next reporting period should be attached as an addendum to this report. Is a copy of the proposed budget for the next reporting period attached? Yes ___ No ___

Part 5- Impaired Waterbodies

A.
Provide the following information for any impaired waterbodies located within your jurisdictional area which are included on the latest 305(b)/303(d) list:

	Name of Water
	Pollutant of Concern

	
	

	
	

	
	

	
	

B. Was a new waterbody added to the 305(b)/303(d) list during this reporting period?

 Yes ___ No ___

1. If yes, than you must develop a Monitoring and Implementation Plan. As part of the Plan, you must:

a. Provide a map showing the impaired waterbodies, all MS4 outfalls occurring on these waters or within one linear mile upstream, and sampling location(s). Is the map attached?

 Yes ___ No ___

b. If not, provide a schedule for completing the map: ___________________

__

c.
Develop a monitoring plan for each pollutant of concern, including the sample type, frequency, any seasonal considerations, and an implementation schedule for starting monitoring and confirming the location of all MS4 outfalls discharging to the segment. Is the monitoring plan attached?

Yes ___ No ___

d.
Was a Sampling and Quality Assurance Plan (SQAP) submitted to EPD? Yes ___ No___ NA ____

If yes, has the SQAP been approved by EPD? Yes___No ___ NA____

e. Provide a list of BMPs to be implemented to address the pollutant of concern, including a description of each BMP and a schedule for implementation of these BMPs:__ __
C.
Was a Monitoring and Implementation Plan developed during a previous reporting period? Yes ___ No ___

1. If yes, than you must:

a. Provide monitoring data and an assessment of the data for each pollutant of concern. Are monitoring data and an assessment attached?

Yes ____ No ____

b. If not, explain why the monitoring data and assessment are not attached:___

c. Provide an assessment of the effectiveness of the BMPs chosen to address the pollutant of concern:___
__
d. If an assessment was not performed, explain why:________________ __

e. If you plan to delete any BMPs, modify any existing BMPs, or use any new BMPs during the next reporting period, describe the revisions:___
Part 6 – Municipal Employee Training

The permittee must conduct an employee training event at least annually. Provide the following information regarding the event:

· Date of training event(s): ____________________

· Topic(s) of training: ________________________

· Number of employees trained: _______________
· Who conducted the training:__________________

· Method of training: ___

Note: Documentation of the training event(s) must be provided (e.g. sign-in sheets,
pictures, etc.).

Part 7 - Public Education:

Public Education Program

1. Did you participate in a regional public education program?

Yes ___ No ___

2.
If not, did you implement your own public education program?

Yes ___ No ___

3.
Describe any SWMP educational activities undertaken during the reporting period which were not previously addressed in this report, (include details as to the nature of the activity, date, number of people attending, etc.). Documentation of each activity must be provided with the annual report:__ __
Part 8 -Public Involvement:

1. Describe any SWMP activities performed during the reporting period to involve the public in the stormwater program (e.g. Adopt-A-Stream, Adopt-A-Road, storm drain stenciling, Rivers Alive). Details should be provided as to nature of the activity, the date(s), the number of volunteers, etc. Documentation of each activity must be provided with the annual report:___
__

Part 9- Post-Construction

A. Ordinance

1.
Provide the date when the MS4 ordinance(s) was adopted or updated:_____________

2. If an ordinance was updated during this reporting period, then a copy of the attested ordinance should be attached. Is a copy of the ordinance attached?

Yes ____ No ____

3.
Does the ordinance include the adoption and implementation of the Georgia Stormwater Management Manual or an equivalent local design manual (For Chatham County and those permittees located within Chatham County, the permittee must have also adopted the Coastal Stormwater Supplement)?

Yes ____ No ____

4.
Provide either the date the design manual was adopted or a schedule for completing adoption: __

B. Green Infrastructure/Low Impact Development (GI/LID)

1. Legal Authority

a.
The permittee is required to continue to review and revise as needed the ordinances and regulations to ensure they do not prohibit or impede the use of GI/LID. Was an evaluation of the ordinances and regulations conducted during the reporting period?:
Yes ____No ____
b.
If yes, explain if any revision were needed to the permittee’s ordinances or regulations and if so, what were the revisions and the status of the revisions:__

__

2. GI/LID Program

a.
The permittee was required to develop a program for implementing GI/LID practices. Has your GI/LID program been submitted to EPD?

Yes ___No ___
b. If yes, has the program been approved by EPD? Yes ___ No ___

c. Were any revisions made to the GI/LID program during the reporting period?: Yes ___ No ___

d. If yes, then the revised program must be submitted to EPD for review: Is the revised GI/LID program attached?

Yes ___ No ___ NA ____

3. GI/LID Structure Inventory

a. The permittee must maintain an updated inventory of GI/LID structures. Is the inventory attached? Yes ___ No ___
b. Provide the total number of GI/LID structures: ___________________

4. GI/LID Inspection and Maintenance

A. Inspections

1.
Were any inspections performed on GI/LID structures during the reporting period? Yes___ No___

3. Are copies of completed inspection forms attached? Yes____ No ____

3.
Provide the number and percentage of the total number of GI/LID structures inspected during the reporting period:

· Number

· Percentage ________

4.
Did you comply with the inspection frequency described in the SWMP?

Yes ____ No ____

5. If not, describe the reason and the steps taken to comply with the SWMP during the next reporting period: ____________________________________

B. Maintenance
1. The permittee is required to conduct maintenance on the GI/LID structures that they own. Provide the following information:

· Number of structures maintained: _________

· Percentage of the total number of structures maintained: ________

2. The permittee is required to ensure that privately-owned GI/LID structures are maintained as needed. Describe any activities undertaken by the permittee during the reporting period to ensure these structures were maintained. Documentation of these activities must be attached: ____________________

Phase I Annual Report

Supporting Documentation Checklist

You will need to provide copies of completed inspection reports, monitoring data, enforcement actions, etc. to document completion of storm water program tasks throughout the reporting period. The following checklist has been developed to assist you in determining what items you may need to include as an addendum to the annual report.

	Documentation
	Attached?

	
	Yes
	No
	NA

	Copies of intergovernmental agreements
	
	
	

	Inventory of permanent control structures
	
	
	

	Street sweeping logs
	
	
	

	Inventory of municipal waste facilities
	
	
	

	Inspection reports for municipal facilities
	
	
	

	Copy of illicit discharge ordinance
	
	
	

	Inventory of outfalls
	
	
	

	Documentation of each illicit discharge detection activity (e.g. field sheets, inspection forms, memoranda)
	
	
	

	List of outfalls screened (include location and date)
	
	
	

	List of outfalls with dry weather flow (include location and date of field screening)
	
	
	

	Copies of outfall inspection forms with field testing results
	
	
	

	Illicit discharge source tracing documentation
	
	
	

	Inventory of industrial facilities discharging to the MS4
	
	
	

	Inspection reports for industrial facilities
	
	
	

	Monitoring results of runoff from industrial users
	
	
	

	Copy of E&S ordinance
	
	
	

	List of site plans reviewed, denied, or approved
	
	
	

	List of LDA permits issued
	
	
	

	List of active construction sites and inspections conducted
	
	
	

	Documentation of E&S certification
	
	
	

	Inventory of highly visible pollutant sources
	
	
	

	Inspection reports for highly visible pollutant sources
	
	
	

	List of SWMP expenditures during the reporting period
	
	
	

	Proposed SWMP budget for next reporting period
	
	
	

	Map of impaired waters, outfalls, and sample location
	
	
	

	Impaired waters monitoring plan
	
	
	

	Impaired waters monitoring data
	
	
	

	Assessment of BMP effectiveness
	
	
	

	Documentation of any educational activities
	
	
	

	Documentation of any public involvement activities
	
	
	

	Copy of post-construction ordinance
	
	
	

PAGE
1

April 2018

