

**Phase II SPDES General Permit for Stormwater Discharges from Municipal Separate Storm Sewer Systems (MS4s), GP-02-02
STORMWATER MANAGEMENT PROGRAM ANNUAL REPORT (SWMPAR) TABLE**

Regulated MS4: NEW YORK STATE BRIDGE AUTHORITY SPDES Permit Number: NYR20A 511

Annual Report Table for year ending: March 9, _____ 2006 (Year 3) _____ 2007 (Year 4) X 2008 (Year 5)

Information about how to complete the follow tables is in the instruction section. Please complete the tables electronically, if possible. Send two completed **hard copies** (an original and a photocopy) of this Annual Report Table, the MCC form and any attachments to the DEC Central Office (MS4 Permit Coordinator, 625 Broadway, Division of Water - 4th Floor, Albany, NY 12233-3505). **DO NOT SUBMIT REPORTS IN THREE-RING BINDERS.**

Minimum Control Measure 1. Public Education and Outreach

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.1.a, b: Plan and conduct an ongoing public education and outreach program to ensure the reduction of all pollutants of concern in stormwater discharges to the maximum extent practicable (MEP).</p> <ul style="list-style-type: none"> • <i>Explain the program, including activities and materials used</i> • <i>Identify the personnel or outside organization conducting the activity.</i> • <i>Indicate activities planned for next year.</i> 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority prepared a storm water information webpage to provide information on storm water related issues.</p>	<p>Ongoing task. Webpage established in Reporting Year 4. Webpage to be updated as necessary in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority staff maintained and updated the storm water information repository with fliers, magazines, brochures, videos and literature.</p>	<p>Ongoing task. The storm water information repository was created in Reporting Year 4. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority conducted an in-house storm water training session on May 15, 2008. Materials included a presentation on the Phase II Storm Water Management Program, the <i>Storm Watch: Municipal Storm Water Pollution Prevention</i> training video and the USEPA <i>After the Storm</i> training video.</p>	<p>Ongoing task. One storm water training session was attended by approximately 5 employees. Storm water training sessions conducted annually. Employees will continue to attend in-house and outside training in the 2009 Reporting Year.</p>
<p>Additional Techniques</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority performed routine roadway and plaza cleanups.</p>	<p>Routine cleanups performed during Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>

The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP.	Ongoing task. Program to be continued in the 2009 Reporting Year.
Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A	

Minimum Control Measure 2. Public Involvement/Participation

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.2.c.iii.: Design and conduct a public involvement / participation program.</p> <ul style="list-style-type: none"> Describe activities that the MS4 has/will undertake to provide program access to interested individuals and to gather needed input. Indicate activities planned for next year. 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>	
<p>The NYS Bridge Authority prepared the Draft Year 5 SWMPAR and made it available for public review and comment prior to the annual meeting. The Storm Water NOI and Annual Reports are kept on file at the NYS Bridge Authority's Office of the Chief Engineer.</p>	<p>Task completed in April 2008. Program to be continued in the 2009 Reporting Year according to the General Permit requirements.</p>	
<p>The NYS Bridge Authority held its annual public meeting to discuss and receive comments on Draft Year 5 SWMPAR on May 15, 2008.</p>	<p>Task completed annually. Program to be continued in the 2009 Reporting Year according to the General Permit requirements.</p>	
<p>The NYS Bridge Authority designated the Chief Engineer, William J. Moreau, P.E., as the Local Storm Water Public Contact person to answer any questions in reference to the SWMPAR or any storm water related issues.</p>	<p>The storm water contact person was established during Reporting Year 4. The Chief Engineer will continue to serve as the contact person and information to be updated as necessary. Program to be continued in the 2009 Reporting Year.</p>	
<p>The NYS Bridge Authority performed routine roadway and plaza cleanups.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>	
<p>Permit Reference IV.C.2.a, f: Develop procedures to provide public notice about and access to documents and information in a manner that complies with state and local public notice requirements. <i>Describe procedures below and state the methods used to publicize the AR public presentation.</i></p>		
<p>Public notice of the Draft Year 5 SWMPAR and associated public meeting were announced at the May 15th Annual Meeting. The Draft Year 5 SWMPAR was made available at the Office of the Chief Engineer.</p>		
<p>Permit Reference IV.C.2.e: Public presentation of; f: summary of comments received on; and g: intended response to comments on the SWMPAR.</p>		
<p>The meeting consisted of a brief presentation of the Phase II Storm Water Management Program and a summary of the Draft Year 5 SWMPAR. Attendees included NYS Bridge Authority staff and consultant and members of the public. Approximately 21 persons in attendance. The meeting was followed by an open discussion of the NYS Bridge Authority Year 5 accomplishments. Generally, the comments received were supportive of the program.</p>		
<p>Comments on Annual Report Meeting <input checked="" type="checkbox"/> No public comments received on Annual Report. <input type="checkbox"/> Comments received. Attach summary of comments and intended responses.</p>	<p>Date of Annual Report Meeting: May 15, 2008</p>	<p>Approximate Date of Meeting Next Year: May 2009</p>
<p>Additional Techniques</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>	
<p>The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>	

The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.	Ongoing task. Program to be continued in the 2009 Reporting Year.
The Authority references the current State General SPDES Permit for Storm Water Discharges from Municipal Separate Storm Water Sewer Systems and the NYSDEC's <i>Critical Path to Compliance</i> assistance document to ensure that program requirements are being adequately satisfied.	Ongoing task. Program to be continued in the 2009 Reporting Year.
Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A	

Minimum Control Measure 3. Illicit Discharge Detection and Elimination (IDDE)

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.3.a: Develop, implement and enforce a program to detect, identify and eliminate illicit discharges, including illegal dumping, into the MS4.</p> <ul style="list-style-type: none"> • <i>Explain the activities and procedures used to meet this requirement this year and planned for next year.</i> • <i>Revise as procedures are updated.</i> • <i>Identify personnel or outside organization conducting the activities</i> 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p> <ul style="list-style-type: none"> • <i>Example measurable goals: number of illicit discharges detected; number of illicit discharges eliminated.</i>
<p>Illicit discharges are prohibited and are identified as necessary to appropriate personnel.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority security performed visual screening for illicit discharges and follow up inspections for illicit discharges as part of normal daily security patrols.</p>	<p>Ongoing task. No illicit discharges were detected and eliminated during Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>
<p>NYS Bridge Authority maintains and inspects all existing illegal dumping signs.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority crews performed surveillance to prevent illegal dumping.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority crews performed catch basin visual screening as part of routine catch basin cleaning and maintenance.</p>	<p>Ongoing task. 100% catch basins were cleaned during Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority crews inspected 100% of concrete truck washouts.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority crews performed toll plaza surveillance for leaking tanker trucks. Leaking trucks are prohibited from crossing until the leak is corrected.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority crews inspected septic holding tanks. Full tanks are pumped out to prevent overflow.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>Permit Reference IV.C.3.b: Develop and maintain a map showing the location of all outfalls and the names and location of all waters of the US that receive discharges from outfalls. <i>Explain activities performed this year and planned for next year, including work on the following IDDE guidance prerequisites:</i></p> <ul style="list-style-type: none"> • field verification of outfall locations; • mapping all inter-municipal subsurface conveyances; • delineating storm sewershed; and <p>developing and retaining MS4 mapping as needed to find the source and identify illicit discharges. <i>State if maps are in GIS.</i></p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities) <i>Example measurable goals: percent of outfalls mapped</i></p>
<p>The NYS Bridge Authority will continue to map outfall and discharge locations. Maps will be maintained and updated as necessary.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>

Minimum Control Measure 3. Illicit Discharge Detection and Elimination (IDDE) Regulatory Mechanism

Permit Reference IV.C.3.c: Prohibit, through an ordinance, local law or other regulatory mechanism, illicit discharges into the MS4. The MS4s have until year 5 to complete the local law work. See the instructions for information about completing this section.	
Does the MS4 have the legal authority to enact ordinances, local laws or other regulatory mechanisms?	<input checked="" type="checkbox"/> No (go to ADDENDUM 1) <input type="checkbox"/> Yes (complete questions below)
Assessment of Regulatory Mechanism (Local Code)	
1) When was this assessment completed or planned to be completed?	Date completed: _____ <input type="checkbox"/> Not yet completed (proceed to next table) Plan to complete for reporting in year: ; ____4; ____5.
2) Is there an existing ordinance, local law or other regulatory mechanism?	<input type="checkbox"/> No (go to question 5) <input type="checkbox"/> Yes
3) Does the existing regulatory mechanism prohibit illicit discharges as required by the MS4 Permit?	<input type="checkbox"/> No (amendments needed) <input type="checkbox"/> Yes
4) Does the existing regulatory mechanism include enforcement authorities and procedures as required by the MS4 Permit?	<input type="checkbox"/> No (amendments needed) <input type="checkbox"/> Yes
Development of Regulatory Mechanism (Local Codes)	
5) When was this work completed or planned to be completed?	Date completed: _____ <input type="checkbox"/> Not yet completed (proceed to next table) Plan to complete work below for reporting in year: ____4; ; ____5.
6) If you answered 'No' to question 1, 2 or 3, what regulatory mechanism or amendments will be adopted to meet the MS4 permit requirements?	<input type="checkbox"/> NYS IDDE Model Law in its entirety <input type="checkbox"/> Selected NYS IDDE Model Law articles adopted as amendments to existing code(s) that are equivalent to the NYS IDDE Model Law <input type="checkbox"/> MS4 will write language equivalent to NYS IDDE Model Law
7) If you answered 'No' to question 1, 2 or 3, has a list of needed changes to local codes been developed for adoption of the regulatory mechanism?	<input type="checkbox"/> No <input type="checkbox"/> Yes, list the local code(s) that will be changed:
8) If the existing regulatory mechanism does not require amendments, what language is in the mechanism?	<input type="checkbox"/> NYS IDDE Model Law in its entirety <input type="checkbox"/> Selected NYS IDDE Model Law articles adopted as amendments to existing code(s) that are equivalent to the NYS IDDE Model Law <input type="checkbox"/> Language equivalent to NYS IDDE Model Law
9) What was the date or is the planned date of local law adoption?	Date:
10) Provide a web address if adopted local law can be found on a web site.	Web Address:

Minimum Control Measure 3. Illicit Discharge Detection and Elimination (IDDE)

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.3.e: Inform public employees, businesses and the general public of hazards associated with illegal discharges and improper disposal of waste.</p> <ul style="list-style-type: none"> • <i>Explain activities and materials used to meet this requirement this year <u>and</u> planned for next year</i> • <i>Identify personnel or outside organization conducting activities</i> 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority informs the public of illicit discharge detection and elimination through storm water repository.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>Employees are informed of illicit discharge detection and elimination through training sessions. The NYS Bridge Authority conducted an in-house storm water training session on May 15, 2008. Materials included a presentation on the Phase II Storm Water Management Program, the <i>Storm Watch: Municipal Storm Water Pollution Prevention</i> training video and the USEPA <i>After the Storm</i> training video.</p>	<p>Ongoing task. One storm water training session was attended by approximately 5 employees. Storm water training sessions conducted annually. Employees will continue to attend in-house and outside training in the 2009 Reporting Year.</p>
<p>Additional Techniques</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority performed security patrols to ensure that no illicit discharges are occurring.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority references the current State General SPDES Permit for Storm Water Discharges from Municipal Separate Storm Water Sewer Systems; the NYSDEC's <i>Critical Path to Compliance</i> assistance document; and the NYSDEC's <i>Outfall and System Mapping Requirements for Illicit Discharge Detection and Elimination in New York</i> assistance document to ensure that program requirements are being adequately satisfied.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority refers to the EPA's <i>IDDE Guidance Manual</i> and the New England Interstate Water Pollution Control Commission's <i>IDDE Guidance Manual</i> for technical information pertaining to IDDE.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A</p>	

Minimum Control Measure 4 and 5. Construction Site and Post-Construction Stormwater Runoff Control Regulatory Mechanism

Permit Reference IV.C.4.b.i, 5.a.i: Require development and implementation of erosion and sedimentation controls through a local law or other regulatory mechanism. Report on assessment process used (*Stormwater Management Gap Analysis Workbook for Local Officials* or equivalent process). The MS4s have until year 5 to complete the local law work. **See the instructions for information about completing this section.**

Does the MS4 have the legal authority to enact land use ordinances, local laws or other regulatory mechanisms?	<input checked="" type="checkbox"/> No (go to ADDENDUM 2) <input type="checkbox"/> Yes (complete questions below)
--	--

Preliminary Assessment of Regulatory Mechanism (Local Code)

1. When was the preliminary assessment of existing local codes completed or when will it be completed?	Date completed: _____ Not yet completed (proceed to next table) Plan to complete for reporting in year: ___4; ___5. ___ Did not do preliminary assessment; proceeded directly to Gap Analysis Worksheets 1-4 or adopted <i>Sample Local Law for Stormwater Management and Erosion & Sediment Control</i> (Sample Local Law).
2. If preliminary assessment was completed, indicate the results.	___ If none of Sample Local Law provisions appear in local code; consider adopting Sample Local Law or equivalent ___ If few Sample Local Law provisions appear in local code; major revisions needed or consider adopting Sample Local Law or equivalent ___ If most of the Sample Local Law provisions appear in local code; minor revisions needed

Assessment and Development of Regulatory Mechanism (Local Code) (continued on next page)

3. When was the Gap Analysis or equivalent process completed or when will it be completed?	Date completed: _____ Not yet completed (proceed to next table) Plan to complete work below for reporting in year: ___4; ___5.
4. How was the local code adopted or how will it be adopted*? <i>*If MS4 has some existing local code equivalent to the Sample Local Law and adopted parts of the Sample Local Law as amendments to make a complete local code, check b and c.</i>	a. ___ The entire Sample Local Law adopted as amendments to existing code or as stand alone law. <ul style="list-style-type: none"> • If no portions of the Sample Local Law were moved or deleted, all provisions would be exactly the same as the Sample Local Law. • If ANY provisions of the Sample Local Law were moved or deleted, the moved or changed provisions must be reviewed (use the <i>Gap Analysis</i> or equivalent process) to ensure the intent of the law has not been changed. b. ___ Parts of NYS Sample Local Law adopted as amendments to existing code. c. ___ Language developed by municipality was demonstrated to be equivalent.

Minimum Control Measures 4 and 5. Construction Site and Post-Construction Stormwater Runoff Control Regulatory Mechanism

Permit Reference IV.C.4.b.i, 5.a.i (continued)			
Assessment and Development of Regulatory Mechanism (Local Code) (continued)			
5. Answer the following questions about the Gap Analysis or equivalent processes.			
<p>Clauses are defined as: All the Sample Local Law sections or subsections in the Gap Analysis Worksheets 1-4 that have a box in the “Equivalence” column, meaning that there is an associated “Equivalence” sheet (with the exception of Article 6, Section 4 which does not have an Equivalence sheet).</p> <p><u>Total number of clauses in each worksheet:</u> Sample Local Law Article 1 (Gap Analysis Worksheet 1) - 8 clauses; Sample Local Law Article 2 (Gap Analysis Worksheet 2) - 51 clauses; Sample Local Law Article 3, 4, 5 (Gap Analysis Worksheet 3) - 3 clauses; Sample Local Law Article 6 (Gap Analysis Worksheet 4) - 9 clauses.</p> <p>MS4s that adopt the entire Sample Local Law as amendments to existing code or as stand alone law need to indicate the number of clauses being adopted that are exactly the same as the Sample Local Law, or equivalent, in the right-hand column below.</p>			
Sample Local Law Articles	NUMBER OF REQUIRED CLAUSES IN LOCAL LAW		
	Existing clauses exactly the same as the Sample Local Law language	Existing clauses equivalent to the Sample Local Law language (see Gap Analysis Workbook Equivalence Sheets for information to help determine equivalence)	Sample Local Law or equivalent language to be adopted , listed as legislative agenda items.
1			
2			
3, 4, 5			
6			
TOTAL			
6. Has a list of needed changes (legislative agenda) been developed for adoption of amendments to local codes (or for deletion of existing codes that are addressed by adoption of a stand alone law)?		<input type="checkbox"/> No <input type="checkbox"/> Yes, list the local codes that will be changed:	
7. What was the date or is planned date of local code adoption?		Date:	
8. Provide a web address if the adopted local law can be found on a web site.		Web Address:	

Minimum Control Measure 4. Construction Site Stormwater Runoff Control

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.4.b. v: Develop and implement procedures for site plan review by the MS4 that incorporate consideration of potential water quality impacts and review individual pre-construction site plans to ensure consistency with local sediment and erosion control requirements.</p> <ul style="list-style-type: none"> <i>Describe the procedures below. <u>Revise as procedures are updated.</u></i> 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p> <ul style="list-style-type: none"> <i>Example measurable goals: number of plans received; number of plans reviewed; percent of plans received that are reviewed.</i>
<p>The NYS Bridge Authority requires that site plan reviews include construction site storm water controls. Erosion and sedimentation controls must be included and a construction runoff control plan must be prepared prior to the commencement of any site work.</p>	<p>Ongoing task. There were no construction projects requiring storm water controls in Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority performed construction site plan reviews, which included consideration of storm water erosion and sedimentation controls as necessary.</p>	<p>Ongoing task. No Plan reviews were received during Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority requires overall construction site waste management for all construction sites.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The NYS Bridge Authority requires erosion and sedimentation controls for construction sites as necessary.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>Storm water quality impacts are included in construction specification as necessary. The Authority refers to the <i>New York Standards and Specifications for Erosion and Sediment Control</i> for erosion and sediment control standards. The Authority refers to the <i>New York State Stormwater Management Design Manual</i> for technical standards for the design of water quality and water quality controls for post-construction control practices.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority references the current State General SPDES Permit for Storm Water Discharges from Municipal Separate Storm Water Sewer Systems; the current State General SPDES Permit for Storm Water Discharges from Construction Activity; and the NYSDEC's <i>Critical Path to Compliance</i> assistance document to ensure that program requirements are being adequately satisfied.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>

<p>Permit Reference IV.C.4.b. vi: Develop and implement procedures for the receipt and consideration of information submitted by the public.</p> <ul style="list-style-type: none">• <i>Explain the procedures below. <u>Revise as procedures are updated.</u></i>• <i>Identify the responsible personnel or outside organizations.</i>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority files construction site NOIs for public review and comment as necessary.</p>	<p>Ongoing task. The NYS Bridge Authority did not need to file any NOIs for construction projects greater than one acre during Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>

Minimum Control Measure 4. Construction Site Stormwater Runoff Control

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.4.b. iii, vii: Develop and implement procedures for site inspections, enforcement of control measures and sanctions to ensure compliance with GP-02-02.</p> <ul style="list-style-type: none"> Describe each procedure below. <u>Revise as procedures are updated.</u> 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p> <ul style="list-style-type: none"> Example measurable goals are number of: inspections; fines assessed; stop work orders; other sanctions.
<p>Site inspections and enforcement conducted by the NYS Bridge Authority included consideration of storm water runoff controls.</p>	<p>Ongoing task. Approximately 150 construction inspections were performed during Reporting Year 5. Program to be continued in the 2009 Reporting Year.</p>
<p>Permit Reference IV.C.4.b. viii: Educate and train construction site operators about requirements to develop and implement a SWPPP and any other requirements they must meet within the MS4s jurisdiction.</p> <ul style="list-style-type: none"> Explain the activities and materials used to meet this requirement. Identify the personnel or outside organization conducting this activity. Indicate activities planned for next year. 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority conducted an in-house storm water training session on May 15, 2008. Materials included a presentation on the Phase II Storm Water Management Program, BMPs, annual reporting and other activities.</p>	<p>Ongoing task. One storm water training session was attended by approximately 5 employees of. Storm water training sessions conducted annually. Employees will continue to attend in-house and outside training in the 2009 Reporting Year.</p>
<p>Additional Techniques</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>100% of construction project documents specified sediment and erosion control measures at applicable facilities.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>100% of specified sediment and erosion control BMPs utilized on construction projects at applicable facilities.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>100% of construction material stockpiles were kept covered.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>100% of plaza grooving sweepings were collected and removed.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>100% of roadway milling sweepings were collected and removed.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>

The Authority used NYSDEC guidance documents in the continued assessment and evaluation of inspections and site plan review process to determine necessary procedural changes to meet State standards and specifications.	Ongoing task. Procedures and regulatory mechanisms are updated as necessary. Program to be continued in the 2009 Reporting Year.
The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP.	Ongoing task. Program to be continued in the 2009 Reporting Year.
Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A	

Minimum Control Measure 5. Post-Construction Stormwater Management

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

Permit Reference IV.C.5.a, c. Develop and implement a post-construction stormwater management program that addresses stormwater runoff from new development and redevelopment and will reduce the discharge of pollutants to the MEP. Program requirements should include:	Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)
<ul style="list-style-type: none"> A combination of structural and/or non-structural management practices. <i>Identify and describe below procedures to ensure installation of post-construction management practices. <u>Revise as procedures are updated.</u></i> 	DO NOT ENTER INFORMATION IN THIS CELL
The Authority does not have the legal authority to enact ordinances, local laws or other regulatory mechanisms.	The Authority will continue to evaluate regulatory mechanisms as appropriate. Program to be continued in the 2009 Reporting Year.
Construction activities are monitored by an independent engineering consultant for compliance with NYSDEC specifications. Contract language has been adopted to include mitigation measures for contractors creating nuisance conditions, including storm water issues.	Ongoing task. Please see attached documents. Program to be continued in the 2009 Reporting Year.
The NYS Bridge Authority procedures require that staff inspect construction practices during, after construction and prior to operation.	Ongoing task. Program to be continued in the 2009 Reporting Year.
The NYS Bridge Authority has generated a broad list of generally acceptable BMPs for roadways, bridges and tunnels has been identified and is kept at each facility.	Ongoing task. BMP list will be updated as necessary. Program to be continued in the 2009 Reporting Year.
General identification of alternate storm water BMPs for new projects was covered as part of the storm water training and included in the in-house NOI supporting materials/documents.	Ongoing task. BMP list will be updated as necessary. Program to be continued in the 2009 Reporting Year.
<ul style="list-style-type: none"> Procedures for site plan and SWPPP review to ensure SWMPs meet state standards. <i>Describe procedures below. <u>Revise as procedures are updated.</u></i> 	<ul style="list-style-type: none"> <i>Example measurable goals include: number of plans received; number of plans reviewed; percent of plans received that are reviewed.</i>
The NYS Bridge Authority site plan review procedures include erosion and sediment control and construction waste management practices.	Ongoing task. Continued compliance with review procedures. No site plans were reviewed during Reporting Year 5. Program to be continued in the 2009 Reporting Year.
The Authority references the current State General SPDES Permit for Storm Water Discharges from Municipal Separate Storm Water Sewer Systems; the current State General SPDES Permit for Storm Water Discharges from Construction Activity; and the NYSDEC’s <i>Critical Path to Compliance</i> assistance document to ensure that program requirements are being adequately satisfied.	Ongoing task. Program to be continued in the 2009 Reporting Year.

Minimum Control Measure 5. Post-Construction Stormwater Management

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

Permit Reference IV.C.5.a, c. (continued): Develop and implement a post-construction stormwater management program that addresses stormwater runoff from new development and redevelopment and will reduce the discharge of pollutants to the MEP. Program requirements should include:	Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)
<ul style="list-style-type: none"> • Procedures for inspection and maintenance of post-construction management practices. • <i>Explain procedures below. <u>Revise as procedures are updated.</u></i> 	<ul style="list-style-type: none"> • <i>Example measurable goals are number of: inspections maintenance activities performed.</i>
The NYS Bridge Authority has initiated the development of a management practice inspection and maintenance program to regulate post-construction runoff from new development projects.	Ongoing task. The NYS Bridge Authority will continue the development of the inspection and maintenance program in the 2009 Reporting Year.
<ul style="list-style-type: none"> • Procedures for enforcement and penalization of violators. • <i>Explain procedures below. <u>Revise as procedures are updated.</u></i> 	<ul style="list-style-type: none"> • <i>Example measurable goals: number enforcement activities performed.</i>
The NYS Bridge Authority does not have the legal authority to enact ordinances, local laws or other regulatory mechanisms.	The Authority will continue to evaluate regulatory mechanisms as appropriate. Program to be continued in the 2009 Reporting Year.
Construction activities are monitored by an independent engineering consultant for compliance with NYSDEC specifications. Contract language has been adopted to include mitigation measures for contractors creating nuisance conditions, including storm water issues.	Ongoing task. Please see attached documents. Program to be continued in the 2009 Reporting Year.

Minimum Control Measure 5. Post-Construction Stormwater Management

Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed.

<p>Permit Reference IV.C.5.a, c. (continued): Develop and implement a post-construction stormwater management program that addresses stormwater runoff from new development and redevelopment and will reduce the discharge of pollutants to the MEP. Program requirements should include:</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<ul style="list-style-type: none"> • Adequate resources for a program to inspect new and re-development sites and for enforcement and penalization of violators. • <i>Describe resources below. Update annually.</i> 	<p>DO NOT ENTER INFORMATION IN THIS CELL</p>
<p>The Authority does not have the legal authority to enact ordinances, local laws or other regulatory mechanisms; construction activities are monitored by an independent engineering consultant for compliance with NYSDEC specifications; contract language has been adopted that includes mitigation measures for contractors creating nuisance conditions, including storm water issues; see attached documents</p>	<p>The Authority will continue to evaluate regulatory mechanisms as appropriate; task will continue in year 5</p>
<p>Additional Techniques</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority conducted an in-house storm water training session on May 15, 2008. Materials included a presentation on the Phase II Storm Water Management Program, implementing SWPPPs at construction sites, BMPs, annual reporting and other activities.</p>	<p>Ongoing task. One storm water training session was attended by approximately 5 employees. Storm water training sessions conducted annually. Employees will continue to attend in-house and outside training in the 2009 Reporting Year.</p>
<p>The Authority utilizes NYSDEC and USEPA guidance documents to assess and evaluate BMPs.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority consulted NYSDEC and USEPA guidance documents in the evaluation of regulatory conditions on post construction runoff.</p>	<p>Ongoing task. Mechanisms updated and enforced as necessary. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A</p>	

Minimum Control Measure 6. Pollution Prevention/Good Housekeeping for Municipal Operations

OVERALL MUNICIPAL POLLUTION PREVENTION / GOOD HOUSEKEEPING PROGRAM INFORMATION

<ul style="list-style-type: none"> • This table is for MS4s to report on their OVERALL Municipal Pollution Prevention / Good Housekeeping Program. • A separate table follows that is for MS4s to report on management practices performed in identified municipal operations. • Refer to the Municipal Pollution Prevention / Good Housekeeping Assistance document for example best management practices, policies and procedures. • Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed. 	
Permit Reference IV.C.6.a: Develop and implement an operation and maintenance program to reduce and prevent pollutant discharges from municipal operations to the MEP.	Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)
<ul style="list-style-type: none"> • <i>List pollutants that will be addressed by the municipal pollution prevention program.</i> 	
Floatables, sediment, hydrocarbons, toxics/metals, PCBs, cadmium	
<ul style="list-style-type: none"> • <i>Set and describe pollution prevention priorities by geographic areas, municipal operation type, and facilities.</i> 	DO NOT ENTER INFORMATION IN THIS CELL
<ul style="list-style-type: none"> – Roadway sweeping – Toll lanes degreasing – Plaza lanes swept – Collected used oil recycled – Roadway salt storage kept covered – Catch basins cleaning – Collected used vehicle batteries recycled – Oil/water separators serviced – Toll plaza surveillance for leaking vehicles performed – Concrete truck washouts prohibited from being discharged to the storm water system or waterways – Roadway cuttings from plaza pavement grooving collected and removed – Debris roadway millings/grindings collected and removed – Vehicle maintenance and washing – Roadway and bridge maintenance – Septic holding tanks inspected – Septic holding tanks pumped out when full – Stream and shoreline/beach cleanups 	Ongoing tasks. BMPs updated as necessary. Program to be continued in the 2009 Reporting Year.

<p>Permit Reference IV.C.6.a: Include a municipal pollution prevention training component for staff (where all staff are trained).</p> <ul style="list-style-type: none"> • <i>Explain activities and materials used to meet this requirement.</i> • <i>Identify training needs and design training components</i> • <i>Determine the adequacy and appropriate frequency of staff training.</i> • <i>Identify personnel or outside organization conducting activities.</i> 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The NYS Bridge Authority conducted an in-house storm water training session on May 15, 2008. Materials included a presentation on the Phase II Storm Water Management Program, the <i>Storm Watch: Municipal Storm Water Pollution Prevention</i> training video and the USEPA <i>After the Storm</i> training video.</p>	<p>Ongoing task. One storm water training session was attended by approximately 5 employees. Storm water training sessions conducted annually. Employees will continue to attend in-house and outside training in the 2009 Reporting Year.</p>
<p>Additional Techniques</p>	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<p>The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority references the current State General SPDES Permit for Storm Water Discharges from Municipal Separate Storm Water Sewer Systems and the NYSDEC's <i>Critical Path to Compliance</i> assistance document to ensure that program requirements are being adequately satisfied.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP.</p>	<p>Ongoing task. Program to be continued in the 2009 Reporting Year.</p>
<p>Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A</p>	

Minimum Control Measure 6. Municipal Operations: Street and Bridge Maintenance; Winter Road Maintenance;
 Stormwater System Maintenance; Vehicle and Fleet Maintenance; Park and Open Space Maintenance; Municipal Building Maintenance;
 Solid Waste Management; Other: _____

<ul style="list-style-type: none"> • Copy this page and give it to each municipal office or department responsible for reporting. • Put an 'X' in front of each municipal operation type addressed by the Municipal Pollution Prevention/Good Housekeeping Program in that office or department. • Refer to the Municipal Pollution Prevention / Good Housekeeping Assistance document for example best management practices, policies and procedures. • Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed. 	
<p>Permit Reference IV.C.6.a, c: Develop and implement an operation and maintenance program to reduce and prevent pollutant discharges from the municipal operation(s) indicated above to the MEP.</p> <ul style="list-style-type: none"> • Describe how the bulleted items below focus on pollutants addressed by the municipal pollution prevention program and the pollution prevention priorities. 	<p>Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)</p>
<ul style="list-style-type: none"> • Briefly describe or reference any existing policies and procedures • Briefly describe or reference any policies and procedures being developed 	<p>DO NOT ENTER INFORMATION IN THIS CELL</p>
<p>Existing policies and procedures govern the frequency of the application of BMPs. BMPs applied in Reporting Year 5 include the following:</p> <ul style="list-style-type: none"> – 203 lane miles of roadway swept – 23 toll lanes degreased – Plaza lanes swept 80 times/year – 100% of collected used oil recycled – 100% of roadway salt storage kept covered – Catch basins cleaned once every 2 years – 100% of collected used vehicle batteries recycled – 100% of the oil/water separators serviced – Toll plaza surveillance for leaking vehicles performed – 100% of concrete truck washouts prohibited from being discharged to the storm water system or waterways – 100% of roadway cuttings from plaza pavement grooving collected and removed – 100% of debris roadway millings/grindings collected and removed – 100% of vehicle maintenance and washing conducted indoors – 100% of roadway and bridge maintenance painting performed under containment – 100% septic holding tanks inspected – 100% septic holding tanks pumped out when full 	<p>Ongoing tasks. BMPs updated as necessary. Program to be continued in the 2009 Reporting Year.</p>

<ul style="list-style-type: none"> • Briefly describe or reference any existing best management practices • Briefly describe or reference any planned best management practices 	DO NOT ENTER INFORMATION IN THIS CELL
The NYS Bridge Authority maintained and utilized the BMP document for facilities.	Ongoing task. The BMP document is maintained and updated as necessary. Program to be continued in the 2009 Reporting Year.
The NYS Bridge Authority routinely familiarizes employees with storm water pollution prevention practices and requirements.	Ongoing task. Program to be continued in the 2009 Reporting Year.
The NYS Bridge Authority employs the following BMPs: <ul style="list-style-type: none"> • 203 lane miles of roadway swept • 23 toll lanes degreased • Plaza lanes swept 80 times/year • 100% of collected used oil recycled • 100% of roadway salt storage kept covered • Catch basins cleaned once every 2 years. • 100% of collected used vehicle batteries recycled • 100% of the oil/water separators serviced • toll plaza surveillance for leaking vehicles performed • 100% septic holding tanks inspected • 100% septic holding tanks pumped out when full • 100% of concrete truck washouts prohibited from being discharged to the storm water system or waterways • 100% of roadway cuttings from plaza pavement grooving collected and removed • 100% of debris roadway millings/grindings collected and removed • 100% of vehicle maintenance and washing conducted indoors • 100% of roadway and bridge maintenance painting performed under containment 	Ongoing tasks. BMPs updated as necessary. Program to be continued in the 2009 Reporting Year.
<ul style="list-style-type: none"> • Identify and describe the equipment and staff that are in place 	DO NOT ENTER INFORMATION IN THIS CELL
<ul style="list-style-type: none"> • Mechanical sweepers • Vacuum trucks • Mechanical degreasers • Oil/water separators • Salt domes/sheds • Brooms and tools • Toll collectors • Plaza police 	Equipment to be maintained and serviced/replaced as necessary.

Minimum Control Measure 6. Municipal Operations: Street and Bridge Maintenance; Winter Road Maintenance;
 Stormwater System Maintenance; Vehicle and Fleet Maintenance; Park and Open Space Maintenance; Municipal Building Maintenance;
 Solid Waste Management; Other: _____

<ul style="list-style-type: none"> • Copy this page and give it to each municipal office or department responsible for reporting. • Put an 'X' in front of each municipal operation type addressed by the Municipal Pollution Prevention/Good Housekeeping Program in that office or department. • Refer to the Municipal Pollution Prevention / Good Housekeeping Assistance document for example best management practices, policies and procedures. • Use separate rows to explain the different processes, activities, procedures, practices, etc. used by the MS4. Add additional rows as needed. 	
Permit Reference IV.C.6.a, c (continued): Develop and implement an operation and maintenance program to reduce and prevent pollutant discharges from municipal operations to the MEP.	Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)
<ul style="list-style-type: none"> • <i>Assess if existing programs adequately reduce and/or prevent pollutant discharges</i> • <i>Determine and list any operation type, location or facility that is in need of modification or updates.</i> 	DO NOT ENTER INFORMATION IN THIS CELL
Permit Reference IV.C.6.a: If there is a training component for staff specific to these municipal operations: <ul style="list-style-type: none"> • <i>explain the activities and materials;</i> • <i>identify the personnel or outside organization conducting the activities.</i> 	Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)
The NYS Bridge Authority conducted an in-house storm water training session on May 15, 2008. Materials included a presentation on the Phase II Storm Water Management Program, Storm Watch: Municipal Storm Water Pollution Prevention video and the USEPA After the Storm video.	Ongoing task. One storm water training session was attended by approximately 5 employees. Storm water training sessions conducted annually. Employees will continue to attend in-house and outside training in the 2009 Reporting Year.
Additional Techniques	Describe Measurable Goals and Results (when applicable) Indicate: Date Completed, Ongoing Task, or Scheduled Date (for next years activities)
The Authority accesses the materials available at the NYSDEC storm water website in researching, analyzing and preparing relevant storm water policies, documents and practices.	Ongoing task. Program to be continued in the 2009 Reporting Year.
The Authority references the current State General SPDES Permit for Storm Water Discharges from Municipal Separate Storm Water Sewer Systems and the NYSDEC's Critical Path to Compliance assistance document to ensure that program requirements are being adequately satisfied.	Ongoing task. Program to be continued in the 2009 Reporting Year.
The Authority will continue its storm water program to ensure the reduction of storm water pollutants within its jurisdiction to the MEP,	Ongoing task. Program to be continued in the 2009 Reporting Year.
Explain any changes or additions to the Permit Referenced Activities / Techniques, Measurable Goals and / or Scheduled Dates above and provide a reason(s) for the change: N/A	

Did you include any of the following documents as appendices? Put a mark each appended document.

- * Summary of public comments received on the annual report at the public presentation (Required)
- * Intended response to comments on the annual report (Required)
- Results of information collected and analyzed, including monitoring data; evaluation of assessment (modeling) of pollutant discharges, including modeling results and pollutant transport trends.
- Other Construction Contracts

*** No public comments were received on Annual Report.**

**ADDENDUM REPORTING FOR
MS4S THAT LACK LEGAL AUTHORITY TO ADOPT
REGULATORY MECHANISMS FOR IDDE AND
CONSTRUCTION / POST-CONSTRUCTION STORMWATER RUNOFF CONTROL**

BE SURE TO INDICATE THE MS4 NAME AND PERMIT NUMBER IN THE HEADER

ADDENDUM 1. Minimum Control Measure 3. Illicit Discharge Detection and Elimination (IDDE) Local Law

Permit Reference IV.C.3.c: Prohibit, through an ordinance, local law or other regulatory mechanism, illicit discharges into the MS4. The MS4s have until year 5 to complete this work.		
1) When was this work completed or planned to be completed?	Date completed: <u>November 2006</u> ___ Not yet completed Plan to complete for reporting in year: ___ 4; ___ 5.	
2) Indicate which of the control mechanisms or procedures to the right used by the MS4 notify staff and others doing work on behalf of the MS4 about prohibition of and enforcement against illicit discharges:	<input type="checkbox"/> Interconnection agreements <input type="checkbox"/> Maintenance directives / BMPS <input type="checkbox"/> Access Permits <input type="checkbox"/> Tenant Leases	<input type="checkbox"/> Consultant Agreements <input checked="" type="checkbox"/> Construction/Bid Documents <input type="checkbox"/> Other _____ _____
3) Indicate which of these control mechanisms contain specific language prohibiting illicit discharges:	<input type="checkbox"/> Interconnection agreements <input type="checkbox"/> Maintenance directives / BMPS <input type="checkbox"/> Access Permits <input type="checkbox"/> Tenant Leases	<input type="checkbox"/> Consultant Agreements <input checked="" type="checkbox"/> Construction/Bid Documents <input type="checkbox"/> Other _____ _____
4) Explain how the MS4 intends to prohibit illicit discharges if: <ul style="list-style-type: none"> • none of the mechanisms in number 2 contain language prohibiting illicit discharges; or • the MS4 intends to add language to prohibit illicit discharges in other control mechanisms. 	Explanation:	
5) Explain how the MS4 (intends to) enforce against illicit dischargers within their jurisdiction?	Explanation: Utilize the local Town Law and enforcement personnel, depending on location.	

ADDENDUM 2. Minimum Control Measure 4 & 5. Construction Site & Post-Construction Stormwater Runoff Control Local Law

Permit Reference IV.C.4.b.i, 5.a.i: Require development and implementation of erosion and sedimentation controls through a local law or other regulatory mechanism. The MS4s have until year 5 to complete this work.	
1) When was this work completed or planned to be completed?	Date completed: <u>November 2006</u> Not yet completed Plan to complete for reporting in year: 4; 5.
2) Indicate which of the control mechanisms or procedures below are used by the MS4 to notify staff and others doing work on behalf of the MS4 about the <u>erosion, sedimentation and stormwater management requirements</u> for projects under the MS4s jurisdiction. (These requirements are based on the Construction Permit (GP-02-01) and MS4 Permit (GP-02-02)).	
<input type="checkbox"/> Access Permits <input type="checkbox"/> Tenant Leases <input type="checkbox"/> Requests for Proposals (RFPs) <input type="checkbox"/> Scope of Services	<input type="checkbox"/> Consultant Agreements <input checked="" type="checkbox"/> Construction / Bid Documents <input type="checkbox"/> Other Policies / Procedures _____
3) All of the <u>erosion, sedimentation and stormwater management requirements</u> below must be addressed by the MS4's control mechanisms. For the control mechanisms identified in number 2 above, state in the left hand cells below the control mechanism(s) that contain the language.	
Control Mechanism	<u>Erosion, Sedimentation and Stormwater Management Requirements</u>
Construction/Bid Documents	Require all projects to have SWPPPs, as in GP-02-01
Construction/Bid Documents	Require all 16 components of a basic SWPPP (erosion and sediment control)
Construction/Bid Documents	Require all additional 7 components for a full SWPPP when post-construction control is required
Construction/Bid Documents	Meet the standards in the <i>Erosion and Sediment Control</i> and <i>Stormwater Management Design Manuals</i> (or otherwise meet the requirements of GP-02-01)
	Require contractor certification statements stating that the contractor will agree to comply with the terms and conditions of the SWPPP
Construction/Bid Documents	Require proper operation and maintenance of stormwater facilities during construction
	Require proper operation and maintenance of stormwater facilities after construction
	Require SWPPPs to be certified by a licensed / certified individual when there is a deviation from technical standards or direct discharge to a 303(d) segment or TMDL watershed subject to condition A of GP-0-01
	Have a process for review of SWPPPs
Construction/Bid Documents	Require site self inspections as in GP-02-01
Construction/Bid Documents	Have enforcement procedures during and after construction
	Require construction site operators to control waste
	Procedures for receipt and consideration of information submitted by the public
4) If any of the requirements in number 3 are not addressed, explain how the MS4 intends to incorporate them into the control mechanisms?	Explanation: Utilize the local Town Law and enforcement personnel, depending on location.
5) Explain how the MS4 intends to enforce the requirements within their jurisdiction?	Explanation: Utilize the local Town Law and enforcement personnel, depending on location.