[image: image1.wmf]Environmental and

Surface Water

Management

2015

Stormwater

Management Program

(SWMP)

[image: image2.wmf]Environmental and

Surface Water

Management

2015

Stormwater

Management Program

(SWMP)

[image: image3.png]“LYNNWOOD
WASHINGTON

PUBLIC WORKS

This page intentionally left blank.

Table of Contents
1. Introduction. . .
1
1.1 The Purpose of the Stormwater Management Program Document.
1
1.2 The NPDES Program.
1
1.3 The Western Washington Phase II Municipal Stormwater Permit.
1
1.4 Implementation Timing.
2
1.5 City Coordination and Responsibilities. .
2
1.6 The Surface Water Utility – Other Activities .
2
1.7 The Permit as Document Map. .
2
2. Public Education and Outreach .
3
2.1 Permit Requirements.
3
2.2 Current Activities. .
3
2.3 Planned Activities .
4
2.4 Staffing
5
3. Public Involvement and Participation .
6
3.1 Permit Requirements. .
6
3.2 Current Activities.
6
3.3 Planned Activities.
6
4. Illicit Discharge Detection and Elimination .
7
4.1 Permit Requirements.
7
4.2 Current Activities.
7
4.3 Planned Activities.
8
5. Controlling Runoff from New Development, Redevelopment and Construction Sites
10
5.1 Permit Requirements.
10
5.2 Current Activities.
10
5.3 Planned Activities.
11
6. Municipal Operations and Maintenance .
13
6.1 Permit Requirements.
13
6.2 Current Activities.
13
6.3 Planned Activities.
13
APPENDIX A
Record of Public Comments
List of Tables
Table 2.1 Current Education and Outreach Programs and Activities.
3
Table 2.2 Education and Outreach Work Plan for 2015 .
4
Table 3.1 Public Involvement Work Plan for 2015 .
6
Table 4.1 Illicit Discharge Detection and Elimination Work Plan for 2015
8
Table 5.1 Controlling Runoff from New Development, Redevelopment and Construction Sites Work Plan for 2015 .
11
Table 6.1 Municipal Operations and Maintenance Work Plan for 2015
14
1. Introduction
1.1 The Purpose of the Stormwater Management Program Document
This document constitutes the City of Lynnwood 2015 Stormwater Management Program (SWMP) Plan as required under condition S5.A.2 of the Western Washington Phase II Municipal Stormwater Permit (the Permit). The purpose of the document is to detail actions that the City of Lynnwood will take between January 1, 2015 and December 31, 2015 to maintain compliance with conditions in the Per​mit. This SWMP will be an attachment to the Annual Compliance Report for the Permit for 2014, which is due at the Department of Ecology on March 31, 2015.

1.2 The NPDES Program
The National Pollutant Discharge Elimination System (NPDES) is a program created under the Federal Clean Water Act with the intent of protecting and restoring water quality in lakes and stream so that they can support “beneficial uses” such as fishing and swimming. Governmental and private entities wishing to discharge water or wastewater to surface waters regulated by the Federal Government (Waters of the US) must obtain permits and comply with certain conditions or face fines and other penalties. NPDES permits have been written for discharges from construction sites, concentrated animal feeding operations, industrial activi​ties, publicly-owned wastewater treatment plants, and municipal stormwater systems.

In Washington State, the US Environmental Protection Agency has delegated the authority over NPDES permits to the Washing​ton State Department of Ecology (Ecology). Ecology has issued several general permits for discharges from stormwater systems that apply to municipalities with different sizes of populations and that are located in different regions of the State (Eastern and Western Washington). Phase I refers to municipalities of >100,000, and Phase II to those with a population of less than 100,000 according to the 1990 census.

1.3 The Western Washington Phase II Municipal Stormwater Permit
Lynnwood has a population of less than 100,000 and is in Western Washington. Thus our stormwater program must comply with conditions in the Western Washington Phase II Municipal Stormwater Permit. The permit governing this reporting period was originally issued on August 1, 2012, but was subsequently modified and re-issued on December 17, 2014, taking effect on January 16, 2015. This permit is set to expire July 31st, 2018.

The Permit allows municipalities to discharge stormwater from municipal systems into “waters of the state” such as rivers, lakes and streams, and to ground waters, as long as we implement programs to reduce pollutants in stormwater to the “maximum extent possible” by conducting programs and activities in the following program areas:

· Public Education and Outreach
· Public Involvement

· Illicit Discharge Detection and Elimination

· Construction and Post-construction runoff controls
· Municipal Operations and Maintenance
· Monitoring

The SWMP Plan must be prepared and submitted annually and must contain the planned actions and activities that will be used in the following year to gain compliance with the permit. In addition, the Permit requires the City to submit an Annual Compliance Re​port by March 31st of each year that details actions taken in the previous year to achieve compliance. The full text of the Permit is available at: http://www.ecy.wa.gov/programs/wq/stormwater/municipal/phaseIIww/wwphiipermit.html or can be viewed upon request by contacting the City of Lynnwood Surface Water Management at (425) 670-5200.
1.4 Implementation Timing
The current Permit is valid for 5 years, beginning August 1, 2013 to July 31, 2018, and structures a phased in implementation timeline for several benchmark activities.
As of the writing of this document, the City is in compliance with the Permit, and intends to continue complying with the requirements and conditions of the Permit. In addition to continuing the programs developed in previous years, the major activities due in 2015 are noted below as required by Ecology:

· Annual Compliance Report for activities conducted in 2014 is due March 31, 2015.
· Annual written update of Permittee’s 2015 SWMP Plan shall be attached to the Annual Compliance Report and placed on our website by May 31.
· Continue education efforts targeting residents, schools, businesses, and developers, including measuring the effectiveness of our program
· Create public involvement opportunities to influence our SWMP

· Continuously update our MS4 maps with new connections and infrastructure
· Inspect all municipal stormwater facilities
· Ensure all appropriate staff are trained accordingly
· Continue activities that were required in prior years of permit

1.5 City Coordination and Responsibilities
Compliance with the Permit will require coordination and documentation of activities in several City departments. The Public Works Department Surface Water Utility staff will coordinate City efforts, and will meet with staff from other departments regu​larly to insure that on-going and planned activities meet Permit requirements. It is anticipated that activities required for Permit compliance will be carried out largely by the Public Works, Parks and Recreation, Administrative Services and Finance, and the City Attorney. The Fire/Building and Police departments will be involved to a lesser extent.

1.6 The Surface Water Utility – Other Activities
This SWMP details activities that are planned and that fall under the purview of the Permit. Municipal Permit compliance is one part of the City’s overall surface water management strategy. The Surface Water Utility conducts a suite of programs that reduce flooding, protect and improve water quality, and protect and restore aquatic habitat in the City’s streams and lakes. Although not directly required, flood reduction and aquatic habitat restoration efforts can often further Permit compliance goals. For details on Surface Water Utility activities not addressed in this SWMP, including the Surface Water Management Comprehensive Plan, see the City website at http://www.ci.lynnwood.wa.us/City-Services/Environmental--Surface-Water-and-Storm-Water.htm or contact the Public Works Department at (425) 670-5200.

1.7 The Permit as Document Map
The remainder of this document details the required elements of the SWMP as noted in Condition S5.C of the Permit, and notes current and planned compliance activities. The subsection of Condition S5.C associated with each section is noted in parentheses in the section on Permit Requirements.
2. Public Education and Outreach
2.1 Permit Requirements
The Permit (Section S5.C.1) requires the City to provide a stormwater education and outreach program that will:

· Educate target audiences in Lynnwood about stormwater problems, and provide specific actions to follow to minimize those problems.
· Target audiences include General public, businesses, engineers, contractors, developers and land use planners
· Educational subject areas will include general stormwater impacts, impacts of impervious surfaces, impacts of illicit discharges and how to report them, low impact development principles, stewardship opportunities, erosion control and technical standards, and stormwater treatment and flow control.
· Create stewardship opportunities.
· Measure the understanding and adoption of targeted behaviors.

· Maintain records of public education and outreach activities.
· Summarize activities in the Annual Report.
2.2 Current Activities
The City currently has numerous activities and programs that meet the Permit requirements. Table 2.1 lists target audiences and behaviors that are currently being addressed by education and outreach programs.

Table 2.1 Current and Ongoing Education and Outreach Programs and Activities
	Item
	Target Audience
	Goal and/or Behaviors Promoted

	Portable Education Booth
	General Public
	Raise awareness of stormwater impacts and ways that citizens can reduce these impacts

	Dispensing Pet Waste Bags
	General Public
	Raise awareness and reduce fecal coliform bacteria in waterways

	Storm Drain Marking
	General Public
	Awareness, prevention of discharge of non-stormwater materials into the stormwater system

	Inside Lynnwood Newsletter
	General Public, Homeowners
	General awareness of urban stormwater im​pacts and issues

	Stormwater Education Grants Program
	K – 12 School Children
	General awareness of urban stormwater im​pacts and issues

	Business license issuance / renewal infor​mation on best management practices
	Businesses, Property Managers
	Use of management practices that prevent discharge of pollutants into the stormwater system

	Source control technical assistance
	Businesses
	Work with businesses to develop practi​cal methods of reducing or eliminating discharge of non-stormwater materials into the stormwater system

	Construction and Contractor’s Meetings
	Engineers, Contractors, Developers, Review Staff, Land Use Planners
	Increase awareness of technical stan​dards for stormwater site and erosion control plans, Low Impact Development (LID) techniques and tools

In addition, Lynnwood has also been an active participant in the STORM (Stormwater Outreach for Regional Municipalities) group to help identify appropriate program evaluation techniques. In 2014, Lynnwood partnered with ECOSS to educate business on spill prevention and response, and measure behavior change.
2.3 Planned Activities
The City of Lynnwood’s stormwater education and outreach program currently targets a variety of audiences and behaviors. Activi​ties to maintain compliance will center around prioritizing existing programs and developing new ones based on the audiences listed in the Permit, developing methods of evaluating, understanding and adoption of behaviors and of adjusting programs based on such evaluation, and tracking and maintaining records of public education and outreach activities. Table 2.2 summarizes education and outreach activities that are planned for 2015.

Table 2.2 Education and Outreach Work Plan for 2015
	Item Title
	Additional
Departments Involved
	Schedule Notes

	Continue to evaluate and prioritize existing programs, and develop new programs as resources become available
	City-Wide
	Continue through 2015 and beyond

	Continue coordination and collaboration with other NPDES jurisdictions to identify opportunities for regional awareness and behavior change programs
	None
	Continue through 2015 and beyond

	Continue participating in STORM (Stormwater Outreach for Regional Municipalities) and the Puget Sound Starts Here efforts
	None
	Continue through 2015 and beyond

	Refine strategy and methods to evaluate changes in under​standing and adoption of target behaviors
	None
	Continue through 2015 and beyond

	Continue activities listed in Table 2.1, and add additional activities as necessary
	TBD
	Continue through 2015

	Continue partnering with ECOSS for business education, assistance, and behavior change
	Business Licensing
	Continue through 2015

2.4 Staffing
The City of Lynnwood’s Surface Water Management Division of the Public Works Department has 4 full-time employee positions, and an occasional seasonal intern. Public education and outreach activities are primarily accomplished by the Engineering Technician, however all personnel engage in education and outreach activities (as detailed in table 2.1 and 2.2) throughout the year. The staff member who held the primary education and outreach position resigned (for other opportunities) in July, 2014. We anticipate filling the position permanently in Spring, 2015.

3. Public Involvement and Participation
3.1 Permit Requirements
The Permit (Section S5.C.2) requires the City to:

· Create opportunities for public involvement and participation through advisory councils, public hearings, watershed committees, participation in developing rate-structures, stewardship programs and environmental activities of other similar activities. At a mini​mum, the public must be able to participate in the decision-making processes involving the development, implementation and update of the SWMP.
· Make the SWMP and Annual Compliance Report available to the public, including posting on the City’s website no later than May 31st.
· Summarize activities for the Annual Compliance Report.

3.2 Current Activities
The City currently has activities and programs that meet the Permit requirements. Such activities include:

· Posting of the SWMP on the City’s website along with an invitation to the public to submit comments on the document.
· The City Council holds public hearings on budgetary expenditures, Surface Water Utility rates, and anytime a study or plan is contemplated for adoption.
3.3 Planned Activities
The City plans to continue to solicit annual input on the SWMP and other aspects of the Surface Water Program as shown in the table below:

Table 3.1 Public Involvement Work Plan for 2015
	Item Title
	Additional
Departments Involved
	Schedule Notes

	Conduct public involvement process for 2016 SWMP
	Information Services
	To be complete by December 31, 2015

	Post SWMP and 2014 Annual Report on City website
	Information Services
	To be complete by March 31, and May 31 2015

	Continue working with Scriber Corridor Advisory Committee
	Parks and Recreation
	Ongoing

	Begin Surface Water Comprehensive Plan Update
	None
	To begin Summer 2015

	Engage Hall Lake Neighborhood for Hall Lake Management Plan
	Parks and Recreation
	To begin Spring 2015

4. Illicit Discharge Detection and Elimination
4.1 Permit Requirements
The Permit (Section S5.C.3) requires that the City:

· Develop an ongoing program to detect and remove illicit connections, discharges, and improper disposal including spills into the municipal stormwater system.
· Develop a municipal storm sewer map that includes attributes of stormwater system outfalls and notes receiving waters.
· Develop and implement an ordinance to prohibit non-stormwater discharges and dumping into the stormwater system.
· Publicly list and publicize a hotline or other local telephone number for public reporting of spills and other illicit discharges. Track reports of discharges and actions taken to address the reported problem.
· Provide training for municipal field staff on the identification and reporting of illicit discharges into the stormwater system.
· Implement an ongoing program to address and eliminate illicit discharges, spills, and connections.
· Track and maintain records of all activities related to illicit discharges and response.
· Summarize activities for the Annual Compliance Report.
4.2 Current Activities
The City currently conducts activities that meet all the Permit requirements. Current illicit discharge detection and elimination (IDDE) activities that are part of Permit compliance include:

· The City maintains maps and an associated GIS database for the municipal separate stormwater system using Cartegraph and ARCMap. The information and precise pinpoint mapping of both the public and private stormwater system is constantly being refined. Maps are available upon request.
· Surface Water staff regularly train, or send to off-site training, all field employees on illicit discharge identification and follow-up procedures.

· Outfall identification (of all sizes) to be included on our GIS map in an ongoing basis.

· Water quality complaints and reports of spills or dumping are investigated on average within 1 working day of receipt (usually within the same hour if during regular business hours).
· The City set up 425-670-KRUD as its illicit discharge hotline. This hotline is publicized in City publications, online, and in utility bills. Records are kept of calls received, and actions taken as a result of these calls.
· The City developed an IDDE Program Manual in 2011 to guide our IDDE program and response, and is regularly used.

· Basic sampling kits, and other equipment are kept on-hand to assist in identifying illicit discharges. Sampling and equipment include:

· Surfactant testing equipment

· Chlorine and fluoride sampling kits

· Turbidimeter

· Sterile sample bottles

· Pipe cameras

4.3 Planned Activities

The City intends to continue compliance with the requirements of its Permit, and will be undertaking the actions identified in the table below:
Table 4.1 Illicit Discharge Detection and Elimination Work Plan for 2015
	Item Title
	Additional
Departments Involved
	Schedule Notes

	Develop and fully implement City-wide IDDE program per Permit conditions, and internal implementation plan
	Police, Fire, Parks and Recreation, Community Development
	On-going

	Continue refining storm system map to address data gaps and Permit conditions
	Information Services
	On-going

	Define drainage area and other attributes as needed for each municipal separate stormwater outfall (regardless of diameter)
	None
	Usually occurs during the summer

	Continue to input new connections to the municipal sepa​rate stormwater system as they are constructed
	Information Services, Permit Center
	On-going as new connections are made. This is done through the building permit process

	Continue enforcement strategy and documenting en​forcement actions taken
	Community Development
	On-going as needed

	Review and enhance programs for providing education to the general public on reduction of pollutants in permitted non-stormwater discharges
	Business Licensing
	On-going

	Verify that field staff have adequate training, provide and document additional training if needed
	Community Development, Parks and Recreation, Building and Property Services
	As needed

	Develop and implement on-going training program for field staff
	Community Development, Parks and Recreation, Building and Property Services
	As needed

	Conduct illicit connection field screening for approximately 1/3 of City
	None
	Spring / Summer 2015

	Conduct source identification and elimination of fecal bacteria in Golde Creek basin
	None
	Throughout the year

5. Controlling Runoff from New Development, Redevelopment and Construction Sites
5.1 Permit Requirements
The Permit (Section S5.C.4) requires that the City develop, implement and enforce a program to reduce pollutants in stormwater runoff from new development, redevelopment, and construction site activities. This program must include:

· Adopt an ordinance that addresses runoff from new development, redevelopment and construction sites.
· Adopt minimum stormwater design standards that are equivalent to the minimum technical requirements in Appendix 1 of the permit.
· Implement a permitting process to review plans, inspect sites during construction, and to take enforcement action against those failing to follow approved guidelines or to provide facilities as required during plan review.
· Ensure our program includes provisions to verify long-term operation and maintenance of stormwater facilities.
· Make copies of the “Notice of Intent for Construction Activity” available for proposed new development and redevelopment.

· Provide for training staff on new / revised regulations, standards, processes and procedures.
· Ensure all City development regulations allow for the use of LID techniques.
· Track and maintain records of inspections and permit.
5.2 Current Activities
Lynnwood currently has a program that meets Permit requirements. Current activities associated with controlling runoff from new development, redevelopment, and construction sites associated with Permit compliance include:

· The City inspects and reviews all public and private projects with land disturbance, regardless of size. We require submittal and approval of a SWPPP and SPCC for all construction activities. All of the City’s inspectors and reviewers are Certified Erosion and Sediment Control Lead certified (CESCL). The Surface Water Division has a dedicated erosion control inspector for construction sites.
· For projects greater than 1 acre in size, the City has adopted and enforces the same standards as the Washington Department of Ecology (in the General Construction NDPES Permit). Lynnwood gives all developers copies of the Notice of Intent for Construction Activity and Notice of Intent for Industrial Activity during the predevelopment review phase.
· Lynnwood Municipal Code 13.40 addresses development standards for development, redevelopment and construction sites and includes a permit review and approval process, design standards, erosion control requirements, maintenance standards, inspection and maintenance of post-construction permanent stormwater controls, and enforcement provisions. These standards meet all of the requirements of Appendix 1 of the previous permit. Adoption of current standards are not required until December 31, 2016.
· The City regularly inspects, keeps records of, and requires maintenance (when necessary) for private stormwater facilities.
· The City maintains records of review, inspection, and enforcement actions by staff.
5.3 Planned Activities
Lynnwood currently has a program that meets Permit requirements, but plans to take the following further ac​tions:

· As needed, refine procedures for tracking and documenting Permit-related plan review, inspection, enforcement, and compli​ance activities.
· Review plan review, inspection, and enforcement procedures and make alterations if needed.

· Review and revise inspection frequencies for stormwater treatment and flow control facilities both during and after construction as needed.
· Determine staffing needs and provide training when needed.
· Develop programs to educate the public (including engineers and contractors) about new codes and standards and about Low Impact Development design strategies and technologies (one of the target audiences under the “Public Education and Outreach” section of the Permit).
· Develop internal team, and begin review of necessary code changes required by Permit by December 31, 2016.
Table 5.1 Controlling Runoff from New Development, Redevelopment and Construction Sites Work Plan for 2015
	Item Title
	Additional Departments Involved
	Schedule Notes

	Continue to require submittal and approval of SWPPs and SPCCs prior to beginning construction activities
	Building and Permitting Department
	On-going

	Regularly inspect construction sites
	None
	On-going

	Require maintenance of stormwater facilities as needed based on inspections
	None
	On-going

	Continue to provide copies of the Notice of Intent for Construction Activities and the Notice of Intent for Industrial Activities to representatives of pro​posal new development and redevelopment
	Community Development
	On-going

	Continue training staff
	Community Development, Parks and Recreation, Building and Property Services
	On-going

	Provide information regarding localized conditions to the public including engineers and contractors to inform decisions about using and installing Low Impact Development technologies
	Community Development
	On-going

	Develop internal workgroup necessary for LMC code changes allowing for LID techniques
	Community Development, Economic Development, Fire
	Began in Fall 2014, continue work through 2015 into 2016

6. Municipal Operations and Maintenance
6.1 Permit Requirements
The Permit (Section S5.C.5) requires the City to:

· Implement a municipal operations and maintenance program that has the ultimate goal of preventing or reducing pollutant runoff from municipal operations.
· Adopt maintenance standards that are as protective as those noted in chapter 4 of Volume V of the Stormwater Management Manual for Western Washington.
· Perform annual inspection of municipally owned and operated water quality treatment and flow control facilities.
· Spot check potentially damaged stormwater infrastructure after major storms, and repair if necessary.

· Inspect all catch basins in the City by August 1, 2017, and every 2-years thereafter (or as-needed with adequate documentation).

· Establish and implement policies and practices to reduce stormwater impacts and pollutants associated with maintenance operations for streets, parking lots, roads or highways, and from all lands owned or maintained by the City.
· Develop and provide training to assist staff in implementing practices and policies to reduce pollutants in runoff from maintenance operations.
· Develop and implement a Stormwater Pollution Prevention Plan (SWPP) for all heavy equipment maintenance or storage yards, and material storage yards, and material storage facilities owned or operated by the City.
· Maintain records of all activities required by the Permit.

6.2 Current Activities
Lynnwood currently has programs that meet Permit requirements including the following:

· The City adopted a Comprehensive Surface Water Management Plan in August 2009, a large portion of which is dedicated to Surface Water Operations and Maintenance (O&M). Implementation of these recommendations continues.
· All O&M staff (in all utility departments) have attended training associated with pollutant reduction, and include annual refresher training.

· Water quality treatment and flow control facilities are inspected several times annually, and are cleaned and repaired as necessary.
· All catch-basins are inspected and cleaned at a minimum of every 3 years (beginning in 1995), many are done annually.
· The City developed a Stormwater Pollution Prevention Plan for its’ Public Works facilities, adopted June 2009.
· In 2014, Public Works adopted, and currently implements a vegetation management IPMP.
6.3 Planned Activities
Lynnwood plans to continue complying with the Permit requirements, and currently has programs that seek to reduce pollutants in runoff from City facilities and maintenance practices, including:
· Continue to implement the maintenance standards as noted in the both the Stormwater Management Manual for Western Washington, and the City’s Surface Water Management Comprehensive Plan.
· Continue to evaluate and revise as necessary our inspection procedures and frequencies for municipally owned or operated permanent water qual​ity treatment and flow control facilities and catch-basins.

· Continue to evaluate and revise as necessary impacts from runoff or maintenance practices associated with municipally owned or operated streets, parking lots, and roads.

· Continue to evaluate and revise as necessary operation and maintenance practices for municipally-owned lands in order to reduce pollutants in runoff.

· Continue training for staff whose work could impact stormwater quality.

· Update tracking and documentation methods and procedures associated with inspection, maintenance or repair activities primarily in Cartegraph.
· Continue to implement and comply with our Vegetation Management IPMP.
Table 6.1 Municipal Operations and Maintenance Work Plan for 2015
	Item Title
	Additional
Departments Involved
	Schedule Notes

	Continue maintenance standards established in Surface Water Comprehensive Plan
	None
	On-going

	At least once, inspect municipally owned water quality treatment and flow control facilities and maintain if needed
	None
	Annually

	Evaluate maintenance and operation practices to reduce pol​lutant runoff from City streets
	None
	On-going

	Review maintenance and operation practices for City-owned lands and review if necessary to reduce pollutants in runoff
	Parks
	On-going

	Continue training program for City staff whose work could impact water quality
	Parks and Recreation, Community Development, Fire, Building and Property Management
	On-going

	Implement Vegetation Management Integrated Pest Management Plan
	None
	Annually

Appendix A

Record of Public Comment:
Numerous public comments were received in 2014 during the creation and adoption of the Vegetation Management IPMP. Due to the volume, copies are available upon request.
A public advisory committee was created in 2014 to guide activities and development of management plan for the Scriber Corridor. Monthly meeting were held from February through June. Meeting minutes are available upon request. At least 2 meetings are scheduled for 2015.

No other public comments were received regarding the City’s SWMP as of March 1, 2015.
� EMBED PowerPoint.Slide.8 ���

[image: image4.jpg]

_1488358135.ppt

Environmental and Surface Water Management

2015 Stormwater Management Program (SWMP)

