Facility Information

Facility Name:

Facilty Address:

Facility Contact and Phone No:

Provide a brief description of the Municipal Operations (and/or Industrial Activity).

Identify potential sources stormwater pollution. Potential sources may include:

· Fuel Storage and Transfer Areas

· Fueling Operations

· Hazardous Material and Waste Storage and Handling Areas

· Maintenance Areas

· Salt storage and Deicing Operations

· Vehicle Washing Operations

· High Soil Erosion Areas

· Illicit Discharges

Identify allowable Storm Water Discharges. Discharges of non-stormwater may also be allowed if such discharges have been determined not to be significant sources of pollutants to the storm water system. Some examples include:
· water line and fire hydrant flushing;

· landscape irrigation;

· uncontaminated groundwater infiltration;

· uncontaminated pumped groundwater;

· discharges from uncontaminated potable water sources;

· foundation and/or footing drains;

· air conditioning condensate;

· irrigation waters;

· springs;

· water from crawl space pumps;

· lawn watering;

· residential and charity car washing;

· dechlorinated swimming pool discharges;

· street wash water; and

· flows from fire fighting activities.

Site Plan

Insert a site plan that show drainage areas, material storage areas, underground storage tanks, above ground storage tanks, secondary containment, loading and unloading areas, stormwater and sanitary piping, manholes, cleanouts, drains, inlets, outfalls, oil water separators, and stormwater control devices.
Identify where MSDS, personal protective equipment, spill response kits, and storm drain inlet/outlet protection is maintained.
Spill Response

· Include written spill response procedures. Identify what employees should do in the event of a minor spill or release. A minor spill or releases can be controlled at the time of the release by employees in the immediate work area. Major spills and emergency response require specialized training.
· Identify any spills or releases in the past 12 months.
· Document releases, i.e., when, what and how much was spilled or released, action taken, who reported the spill and who the spill or release was reported to.
· Identify the point of contact.
· Identify where MSDS, personal protective equipment, spill response kits, and storm drain inlet/outlet protection is maintained.
Best Management Practices

Include any practices designed to prevent or minimize exposure, i.e., loading and unloading procedures, material handling procedures, activities that are prohibited, vehicle washing and/or maintenance procedures, etc.
Inspections
Identify storage areas, solid waste containers and each structural stormwater control device and the frequency of inspections, i.e., weekly, monthly, quarterly, annually.
 For example:

· Wet Detention Basin is inspected on a quarterly basis and after significant rain events.

· Oil Water Separator (OWS)

· Tanks and Containers
· Solid Waste Containers
Stormwater Discharge Outfall (SDO) Monitoring

Storm water discharge points or outfalls should be monitored to make sure that pollutants are not being released. When inspecting storm water discharges, look for possible signs of contamination. These signs may include cloudy discharges, unusual color, odors, floating, suspended, or settled solids, foaming, oil sheens and other obvious signs of contamination.

· Inspect storm water discharges, note any signs of contamination - cloudy discharges, unusual color, odors, floating, suspended, or settled solids, foaming, oil sheens and other obvious signs of contamination

· Immediately report any signs of possible contamination

· Investigate any possible contamination and correct as soon as possible

· Document findings and corrective action

Staff Training
· Identified who needs to be trained, what they need to be trained on, and when they need to be trained.

· Maintain a record of who was trained, what they were trained on, and when they were trained.

· Include Power Point Presentations, sample sign in sheet that documents who was trained, what they were trained on, and when they were trained.

Supporting Documents

Include any supporting documents, such as:

· EPA and OSHA Regulatory Training Citations

· Permits

· Correspondence

· Policy Documents

· Fact Sheets

� The DWQ BMP manual has specific things to inspect for depending on the type of BMP as well as recommendations for the frequency of inspections.

