NOI/Application Workshop

MIKE HICKMAN – CENTER FOR WATERSHED PROTECTION

My Background

- Water Resources Designer (Engineer in Training) based out of the Center for Watershed Protection's Pennsylvania office
- I spent almost four years working for the PA DEP developing and implementing the MS4 program
- At the PA DEP, I performed numerous trainings, developed written guidance documents, conducted MS4 field and office inspections, and assisted in EPA MS4 audits
- ► I have worked "on-the-ground" with municipalities all across the Commonwealth of Pennsylvania to further develop all aspects of their MS4 program
- ► I have a M.S. in Water Resource and Environmental Engineering from Villanova University, and five years of experience in stormwater design, erosion and sediment control, and permitting

The Center for Watershed Protection

- ► Founded in 1992, the Center for Watershed Protection, Inc. is an award-winning national 501(c)(3) nonprofit organization that works to protect, restore, and enhance our streams, rivers, lakes, wetlands, and bays
- Our work includes applied research, direct assistance to communities, training, and access to a network of experienced professionals
- The Center is a recognized leader in providing technical assistance to local governments with developing costeffective and realistic strategies to meet TMDL and MS4 goals

The Center for Watershed Protection - PA Specific Work

- Multi-municipal TMDL and PRPs for York County, Blair County, and Lebanon County, and the Wyomissing Creek Watershed Coalition
- Working with CapCOG towards standardization of MS4 materials
- Working with the William Penn Foundation and NFWF in the Delaware River Watershed Initiative
- Participated in numerous Chesapeake Bay Expert Panels for the development of BMP calculation techniques that are used for TMDL and PRPs
- Reviewing TMDL and PRP methodologies to recommend steps forward
- Numerous online and in-person trainings on developing PRPs, IDDE, and other topics
- Worked for the PADEP to provide trainings on TMDL compliance
- Design of stormwater BMP retrofits implemented in Lancaster County, Berks County, and Philadelphia

Workshop Overview

- The purpose of these workshops is for everyone to walk away with something tangible towards compliance with the MS4 program
- For this workshop we would like for everyone to:
 - To know the location of and how to use the tools necessary to complete the NOI/Application
 - Understand the attachments that will be required for their NOI/Application
 - ▶ Have portions of their NOI complete
 - Have a firm understanding of how to fill out the rest of the document
 - ▶ Talk about the TMDL and PRP requirements

Audience Introduction

- Let's take a moment to go around the room and have each person state their:
 - Name
 - ► Who they work for
 - What they do in the context of MS4 development and implementation

NOI/Application Due Dates

- General Permits apply using the Notice of Intent
- Individual Permits apply using the Application.
- Submit renewal 180 days before expiration
- Permit expiration date 180 days = NOI/ application due date
- December 31, 2016 early waiver approval submission
- August 3, 2017 is the last day to post PRP/TMDL for public comment
- September 16, 2017 is the last day to submit NOI/Application for:
 - all GPs and
 - Individual applications that expire or have TMDL requirements

Tom Wolf, Governor

Patrick McDonnell, Acting Secretary

DEP Home

eFACTS on the Web

DEP Information

About DEP

Contact Us

DEP Home

Search eFACTS

Authorization Search

Client Search

Facility Search

Inspection Search

Mammography Search

Name Search

Pollution Prevention

Sites by

County/Municipality

Site Search

Reports

Emission Summary

Facility Emissions

Other Sites

eMapPA

eNotice

EPA ECHO

EPA Envirofacts

Permits, Licensing, and

Certification

The PA Code

Sites By County/Municipality

First select a county on the map below or by using the *County* dropdown list.

Next, you may choose a municipality from the list presented for your chosen county.

Then click *Search* to retrieve the Site list for that county or county/municipality.

PA.GOV OFFICIAL	APP Tom Wolf, Governor	Patrick McDonnell, Acting	Secretary DE	P Home
eFACTS on the Web DEP Information About DEP	Site Search Results		Sort Order; S	ite Name - ascending
Contact Us	Site Name (Site ID)	Site /	Address	Status
DEP Home Search eFACTS Authorization Search	BARNES & NOBLE DEV (634424)	115	ON PROP GRP WEST WASHINGTON ST IANAPOLIS, IN 46204	Active
Client Search	BARONE & LIND 2 OG WELL (5037)	PA		Active
Facility Search	BEAGLE STATION ENF (778301)	BEA	GLE DR	Active
Inspection Search Mammography Search Name Search	BED BATH & BEYOND NO 0125 (763541)		O OXFORD DR HEL PARK, PA 15102	Active
Pollution Prevention Sites by	BEECHWOOD (727355)		AN ROAD HEL PARK, PA	Active
County/Municipality Site Search Reports	BEECHWOOD SUBDIV (677681)	122	BROOK MUSE LP CIDAR LN IURRAY, PA 15317	Active
Emission Summary	BELL TELE OF PA CONDUITS ALLEGHENY CNTY (256582)			Active
Facility Emissions	BETHEL DEV ET AL 600425 WELL (5334)	PA		Active
Other Sites eMapPA	BETHEL PARK ANIMAL CLINIC (745792)	29.5		Active
eNotice EPA ECHO	BETHEL PARK BORO (612466)) W LIBRARY AVE HEL PARK, PA 15102	Active
EPA Envirofacts	BETHEL PARK BORO DONATI ROAD PIPELINE REPLACEMENT (7888	826)		Active
Permits, Licensing, and Certification	Page 2 of 16 << First < F	Previous 2 ▼ Next > Last >>	M.	176 record(s)

PA.GOV OFFICIAL	APP
eFACTS on the Web	
DEP Information	Site
About DEP	Site I
Contact Us	
DEP Home	Site I
Search eFACTS	
Authorization Search	Addre
Client Search	
Facility Search	Statu
Inspection Search	
Mammography Search	Clien
Name Search	
Pollution Prevention	Client
Sites by County/Municipality	BETHE
Site Search	н
Reports	Site F
Emission Summary	
Facility Emissions	No rec
Other Sites	
eMapPA	Facili
eNotice	Author
EPA ECHO	497277
EPA Envirofacts	
Permits, Licensing, and	955119
Certification	
The PA Code	Site-I

Site Details	South West Regional Office	<u>Site Search</u>	Sites by County/Muni Search		
Site ID:	612466				
Site Name:	BETHEL PARK BORO				
Address:		5100 W LIBRARY AVE BETHEL PARK, PA 15102			
Status:	Active				

Patrick McDonnell, Acting Secretary

DEP Home

Clients (1)	Programs (1)	PA Municipalities (1)
Client List	DEP Programs	Municipalities/Counties
BETHEL PARK BORO ALLEGHENY CNTY (166721)	Clean Water	Bethel Park Boro, Allegheny County

Site Permits (0)

No records matched the criteria.

Facility Permits (2)

Authorization Id	Authorization Type	Date Received	Status/Date
<u>497277</u>	PAG-13 Stormwater Discharges from Small Muni Separate Storm Sewer Sys MS4	03/06/2003	Issued 09/12/2003
<u>955119</u>	PAG-13 Stormwater Discharges from Small Muni Separate Storm Sewer Sys MS4	09/11/2012	Pending

Site-Level and Primary Facility-Level Inspections (0)

Tom Wolf, Governor

No records matched the criteria.

PA.GOV OFFICIAL APP

Tom Wolf, Governor

Patrick McDonnell, Acting Secretary

DEP Home

eFACTS on the Web

DEP Information

About DEP Contact Us

DEP Home

Search eFACTS

Authorization Search

Client Search

Facility Search

Inspection Search

Mammography Search

Name Search

Pollution Prevention

Sites by

County/Municipality

Site Search

Reports

Emission Summary Facility Emissions

Other Sites

eMapPA eNotice

enouce

EPA ECHO

EPA Envirofacts

Permits, Licensing, and Certification

Certification

The PA Code

Facility Search Details

Facility ID:	634758	
Facility Name:	BETHEL PARK BORO STORM SEW SYS MS4	
Address:	5100 W LIBRARY AVE BETHEL PARK, PA 15102 Bethel Park Borough, Allegheny County	
Status:	Active	
Program:	Clean Water	

Facility Search Sub-Facility Details

Sub Facility Name	Туре:	Other ID:	Status:	eMap PA Location:	
OUTFALL 100	Discharge Point	100	Active	Mew Map in eMapPa	-
OUTFALL 200	Discharge Point	200	Active	Mew Map in eMapPa	
OUTFALL 300	Discharge Point	300	Active	Mew Map in eMapPa	
OUTFALL 400	Discharge Point	400	Active	Mew Map in eMapPa	
OUTFALL 500	Discharge Point	500	Active	Mew Map in eMapPa	
OUTFALL 600	Discharge Point	600	Active	Mew Map in eMapPa	

Facility Search Permit Details

Authorization	Status:	Permit Number:	Date Received:
PAG-13 Stormwater Discharges from Small Muni Separate Storm Sewer Sys MS4 (497277)	Issued	PAG136147	03/06/2003
PAG-13 Stormwater Discharges from Small Muni Separate Storm Sewer Sys MS4 (955119)	Pending	PAG136147	09/11/2012

eFACTS to Obtain the FIN

Permits, Licensing, and

Certification The PA Code

Active, Govt

Pittsburgh Urbanized Area

SIC Codes

- The following SIC and NAICS code information is provided as a helpful suggestion on where to look only!!!!!!!
- These must be verified and looked up yourself!!!!!!!
- Major Group 95: Administration Of Environmental Quality And Housing Programs
 - This major group includes government establishments primarily engaged in the administration of environmental quality and housing programs.
- Industry Group 951: Administration Of Environmental Quality
 - 9511 Air and Water Resource and Solid Waste Management

SIC Codes

Description for 9511: Air and Water Resource and Solid Waste Management

- ▶ Government establishments primarily engaged in regulation, planning, protection and conservation of air and water resources; solid waste management; water and air pollution control and prevention; flood control; drainage development, and consumption of water resources; coordination of these activities at intergovernmental levels; research necessary for air pollution abatement and control and conservation of water resources. Water systems are classified in Transportation and Public Utilities, Industry 4941. Sewage and refuse systems and other sanitary services are classified in Transportation and Public Utilities, Industry 495. Irrigation systems are classified in Transportation and Public Utilities, Industry 4971.
 - Environmental protection agencies-government
 - Environmental quality and control agencies-government
 - Pollution control agencies-government
 - Sanitary engineering agencies-government
 - Waste management program administration-government
 - Water control and quality agencies-government

NAICS Codes

- ► The first two digits of the structure designate the NAICS sectors that represent general categories of economic activities.
- NAICS classifies all economic activities into 20 sectors
- 92 Public Administration—Activities of this sector are administration, management, and oversight of public programs by Federal, State, and local governments
- When separate records for multi-establishment companies are not available to distinguish between the administration of a governmental program and the operation of it, the establishment is classified in Sector 92, Public Administration

NAICS Codes

- Examples of government-provided goods and services that are classified in sectors other than Public Administration include:
 - schools, classified in Sector 61, Educational Services;
 - hospitals, classified in Subsector 622, Hospitals;
 - establishments operating transportation facilities, classified in Sector 48-49, Transportation and Warehousing;
 - the operation of utilities, classified in Sector 22, Utilities;
- ► 562998 Storm basin cleanout services
- 237110 Storm sewer construction

Mapping

- Where is everyone with their mapping?
- How many municipalities utilize GIS?
- How many use paper mapping?
- Mapping is a required attachment to the NOI/Application

Mapping

MS4s that received a waiver from DEP during the latest permit term and new MS4s that have not previously applied for NPDES permit coverage must submit as an attachment to the NOI, at a minimum, a topographic map identifying all MS4 outfalls, surface waters receiving stormwater discharges, the MS4's legal boundaries and the UA boundaries, if the map described above is not available

Mapping

► Let's fill out the downstream outfall info for all of the streams listed in the MS4 Requirements Table

Surface Water Information

One stop shop for all of this info is eMAPPa

MS4 Requirements Table

MS4 Name	NPDES ID	Individual Permit Required?	Reason	Impaired Downstream Waters or Applicable TMDL Name	Requirement(s)	Other Cause(s) of Impairment
Allegheny County						
BETHEL PARK BORO	PAG136147	Yes	TMDL Plan	Graesers Run	Annendix F-Nutrients Siltation (5)	Turbidity (5)
				Catfish Run	Appendix B-Pathogens (5)	Cause Unknown (5)
				Peters Creek	Appendix A-Metals (4a), Appendix B-Patnogens (5), Appendix E-Nutrients (5)	Cause Unknown (5)
		4		Unnamed Tributaries to Painters Run		Turbidity (5)
				Sawmill Run		Other Habitat Alterations, Water/Flow Variability (4c)
				Sawmill Run AMD and Sediment	Appendix A-Metals, pH (4a)	
				Painters Run	Appendix A-Metals (4a), Appendix C-Chlordane, PCB (4a), Appendix E-Suspended Solids (4a), Appendix E-Siltation (5)	TDS (5)
				Lick Run	Appendix B-Pathogens (5)	Cause Unknown (5)
				Sawmill Run AMD and Sediment	TMDL Plan-Siltation (4a)	
				Sawmill Run Nutrients	TMDL Plan-DO/BOD, Nutrients, Organic Enrichment/Low D.O., Siltation (4a)	
				Chartiers Creek	Appendix A-Metals (4a), Appendix C-PCB (4a), Appendix E- Suspended Solids (4a), Appendix E-Siltation (5)	TDS (5)
				Piney Fork	Appendix A-Metals (4a), Appendix B-Pathogens (5), Appendix E-Nutrients (5)	Cause Unknown (5)
				McLaughlin Run	Appendix E-Nutrients, Siltation (5)	Flow Alterations, Other Habitat Alterations, Water/Flow Variability (4c), Turbidity (5)
				Sleepy Hollow Run	Appendix B-Pathogens (5)	Cause Unknown (5)
				Brush Run (Washington)	TMDL Plan-Nutrients, Organic Enrichment/Low D.O., Siltation, Suspended Solids, Turbidity (4a)	

MS4 Requirements Table Web App

Click on urban are

To see stream impairments: Click on impaired stream \

BACKGROUND

Municipalities and other entities such as universities and prisons that meet certain standards must obtain NPDES permit coverage for discharges of stormwater from their municipal separate storm sewer systems (MS4s).

A municipal separate storm sewer is any conveyance or system of conveyances (including but not limited to streets, ditches, and pipes) that is: owned by a municipality or other public body (created under state law) having jurisdiction over disposal of sewage, industrial wastes, stormwater or other wastes; designed or used for collecting or conveying stormwater; not a combined sewer (i.e., not intended for both sewage and stormwater); AND not part of a publicly owned treatment works (POTW).

information regarding permitting requirements can be found Pennsylvania Municipal Stormwater Homepage.

Select a County

ALLEGHENY

Select a Municipality

BETHEL PARK BORO

Click to View Features

MS4 Requirements Table

MS4 Name	NPDES ID	Individual Permit Required?	Reason	Impaired Downstream Waters or Applicable TMDL Name	Requirement(s)	Other Cause(s) of Impairment
Allegheny County						
BETHEL PARK BORO	PAG136147	Yes	TMDL Plan	Graesers Run	Appendix E-Nutrients, Siltation (5)	Turbidity (5)
				Catfish Run	Appendix B-Pathogens (5)	Cause Unknown (5)
				Peters Creek	Appendix A-Metals (4a), Appendix B-Pathogens (5), Appendix E-Nutrients (5)	Cause Unknown (5)
				Unnamed Tributaries to Painters Run		Turbidity (5)
				Sawmill Run		Other Habitat Alterations, Water/Flow Variability (4c)
	1			Sawmill Run AMD and Sediment	Appendix A-Metals, pH (4a)	
			Appendix A-Metals (4a), Appendix C-Chlordane, PCB (4a), Appendix E-Suspended Solids (4a), Appendix E-Siltation (5)	TDS (5)		
	1			Lick Run	Appendix B-Pathogens (5)	Cause Unknown (5)
	1			Sawmill Run AMD and Sediment	TMDL Plan-Siltation (4a)	
				Sawmill Run Nutrients	TMDL Plan-DO/BOD, Nutrients, Organic Enrichment/Low D.O., Siltation (4a)	
				Chartiers Creek	Appendix A-Metals (4a), Appendix C-PCB (4a), Appendix E- Suspended Solids (4a), Appendix E-Siltation (5)	TDS (5)
				Piney Fork	Appendix A-Metals (4a), Appendix B-Pathogens (5), Appendix E-Nutrients (5)	Cause Unknown (5)
				McLaughlin Run	Appendix E-Nutrients, Siltation (5)	Flow Alterations, Other Habitat Alterations, Water/Flow Variability (4c), Turbidity (5)
				Sleepy Hollow Run	Appendix B-Pathogens (5)	Cause Unknown (5)
				Brush Run (Washington)	TMDL Plan-Nutrients, Organic Enrichment/Low D.O., Siltation, Suspended Solids, Turbidity (4a)	

MS4 Requirements Table Web App

Compliance History in eFACTS

Facility Search Details

Facility ID:	634758
Facility Name:	BETHEL PARK BORO STORM SEW SYS MS4
Address:	5100 W LIBRARY AVE BETHEL PARK, PA 15102 Bethel Park Borough, Allegheny County
Status:	Active
Program:	Clean Water

Facility Search Sub-Facility Details

Sub Facility Name	Туре:	Other ID:	Status:	eMap PA Location:
OUTFALL 100	Discharge Point	100	Active	Mew Map in eMapPa
OUTFALL 200	Discharge Point	200	Active	Mew Map in eMapPa
OUTFALL 300	Discharge Point	300	Active	Mew Map in eMapPa
OUTFALL 400	Discharge Point	400	Active	Mew Map in eMapPa
OUTFALL 500	Discharge Point	500	Active	Mew Map in eMapPa
OUTFALL 600	Discharge Point	600	Active	Mew Map in eMapPa

Facility Search Permit Details

<u>Authorization</u>	Status:	Permit Number:	Date Received:
PAG-13 Stormwater Discharges from Small Muni Separate Storm Sewer Sys MS4 (497277)	Issued	PAG136147	03/06/2003
PAG-13 Stormwater Discharges from Small Muni Separate Storm Sewer Sys MS4 (955119)	Pending	PAG136147	09/11/2012

Facility Search Inspection Details

No records matched the criteria.

Facility Search Tank Remediation

No records matched the criteria.

Corrective Action/Tank Closure requirements remain outstanding for incidents in Inactive status.

Facility Search Land Recycling Information

No records matched the criteria

Don't Forget the Checklist

	REQUIREMENTS FOR ALL DISCHARGES	Check ✓ If Included	DEP Use Only
1.	One original and two copies of the completed NOI (3800-PM-BCW0100b).		
2.	NOI filing fee (\$500).		
3.	One original and two copies of the completed Waiver Application (3800-PM-BCW0100e), if applicable.		
4.	Stormwater map(s) (existing permittees) or topographic map(s) (MS4s with previous waivers and new applicants).		
5.	Memorandum of Understanding (MOU) or other written agreement with parties that will implement one or more BMPs, if applicable.		
6.	Chesapeake Bay Pollutant Reduction Plan (PRP), if applicable. (In addition, submit an electronic version or hard copy to DEP's Bureau of Clean Water).		
7.	PRP for Impaired Waters, if applicable. (In addition, submit an electronic version or hard copy to DEP's Bureau of Clean Water).		
8.	Stormwater Management Ordinance (municipal applicants seeking renewed coverage only).		
9.	Stormwater Management Ordinance Checklist (3800-PM-BCW0100g), if applicable.		
10.	Standard Operating Procedure(s) (non-municipal applicants seeking renewed coverage only).		
11.	Complete NOI packages for each co-applicant (joint NOIs only).		

Required Attachments

- Mapping
- Ordinance
- Memorandums of Understanding or Intergovernmental Agreements
- PRP/TMDL Plan

Questions

- ▶ PRP/TMDL
- Inspections
- Overall MS4 topics