[image: image1.jpg]

BACWA Survey

Diversions to Sanitary Sewer Identified in Municipal Regional Permit

Deadline for Returning Completed Survey: Friday, March 27, 2009

Options for filling out and returning survey are as follows (only select one):

1. MS Word and Email: If you would like to fill out survey within MS Word, and send it back by email: Highlight the number you want to select for each item in turquoise, save the file on your computer, and email the completed form to mpla-cleanwater@comcast.net OR

2. PDF and Email: After you create a PDF of the completed form, email it to mpla-cleanwater@comcast.net OR

3. Fax: Fax completed form to Michele Pla at (510) 658-5146 OR
4. Regular mail: Mail completed form to Michele Pla at
6114 LaSalle Avenue, #456, Oakland, CA 94611

Agency: __ Date: ____________

Person Filling out Form: _______________________________ Email:

Response Key

1=Not able to accept

2=Not willing to accept

3=Able to accept w/o restrictions beyond those identified in draft MRP. Examples are shown below for reference but please also see the draft MRP is at this link:

 http://www.waterboards.ca.gov/sanfranciscobay/water_issues/programs/stormwater/mrp.shtml
4=Able to accept w/ pretreatment

5=Able to accept w/ pretreatment and conditions (for example: permit, flow regulation)

Street and Road Repair and Maintenance [C.2.a.ii.(1)]

Concrete slurry and wastewater, asphalt pavement cutting to sanitary sewer after coordinating with sanitary sewer agency to ensure appropriate pretreatment and approvals are met (e.g. solids filtration, pH adjustment)

1

2

3

4

5

Sidewalk/Plaza Maintenance and Pavement Washing [C.2.b.i]

Cleaning, mobile cleaning, pressure washing of parking lots and garages, trash areas, gas station fueling areas, sidewalks and plazas discharge to sanitary sewer after coordination with sanitary sewer agency to ensure appropriate pretreatment and approvals are met (e.g. sand/oil separator, carbon treatment)

1

2

3

4

5
Corporation Yard BMP Implementation [C.2.f.ii.(3) and (4)]

Plumb all vehicle and equipment wash areas to sanitary sewer with pretreatment if necessary (e.g. sand/oil separator)

1

2

3

4

5
If need to clean up spills with pressure washer after using dry clean-up methods, discharge to sanitary sewer in accordance with sanitary sewer agency requirements (e.g. sand/oil separator)

1

2

3

4

5
New Development and Redevelopment Performance Standards [C.3.a.i.(7)] and Low Impact Development (LID) [C.3.c.i.(1)(a)]

Plumb drains from the following activities to sanitary sewer subject to sanitary sewer agency authority and standards:

· Floor mat/equipment/hood filter cleaning (indoors or outdoor) (consider grease removal device)

1

2

3

4

5
· Covered trash/compactor enclosure (consider grease removal device, sand/oil separator)

1

2

3

4

5

· Outdoor covered wash areas for vehicle, equipment, and accessories (e.g. sand/oil separator)

1

2

3

4

5
· Swimming pool water if discharge to vegetation areas not feasible (e.g. consider flow restrictions, points of discharge-cleanout vs. manholes)

1

2

3

4

5

· Fire sprinkler test water if discharge to vegetation areas not feasible (e.g. consider flow restrictions, capacity of lines with potential for cumulative discharges)

1

2

3

4

5
Pilot Projects to Evaluate and Enhance Municipal Sediment Removal and Management Practices (C.11.d.ii. and C.12.d.ii.)

Street flushing, capture, collection and routing to sanitary sewer in coordination and consultation with sanitary sewer agency as a management strategy for mercury and PCBs (consider pretreatment to meet local limits, flow restrictions)

1

2

3

4

5
Diversion of Dry Weather and First Flush Flows to POTWs (C.11.f. and C.12.f.)

Stormwater permittees to evaluate reduced loads of mercury and PCBs from diverting dry weather and first flush stormwater flows to sanitary sewer (consider pretreatment to meet local limits, flow restrictions)

1

2

3

4

5
At least one pilot project for dry weather diversion to sanitary sewer implemented in each of 5 counties (San Mateo, Contra Costa, Alameda, Santa Clara, and Solano) as a management strategy for mercury and PCBs and indirectly PBDEs, legacy pesticides, selenium (C.14.a.i.) [criteria of pilot project locations: storm water pump station in industrial dominated catchments where elevated PCBs (primary target pollutant) are documented] (if selected for pilot project, consider pretreatment to meet local limits and/or flow restrictions)

1

2

3

4

5
Manage Discharges from Pools, Spas, and Fountains that Contain Copper-Based Chemicals (C.13.b.ii.)

Either direct connection to sanitary sewer with proper permit from sanitary sewer agency or discharge to landscape/irrigation areas (consider pretreatment to remove soluble copper to meet local limit in addition to normal standards to accept pool water; ion exchange or coagulation/filtration)

1

2

3

4

5
Conditional Exemptions to Storm Water Discharge Prohibition

Pumped Groundwater, Foundation Drains, Water from Crawl Space Pumps and Footing Drains [C.15.b.i.(1)(h)]

Dewatering shall be encouraged to discharge to landscape areas, bioretention unit, or sanitary sewer if allowed by the sanitary sewer agency (consider cumulative impact on capacity from multiple sources)

1

2

3

4

5
Air Conditioner Condensate [C.15.b.ii.(1)(b) and (c)]

New Commercial and industrial air conditioning units shall be directed to landscape areas or sanitary sewer if allowed by sanitary sewer agency (consider source to be unpolluted; source of rainwater in wet season if open)

1

2

3

4

5
New large commercial and industrial air conditioning units shall be directed to sanitary sewer if allowed by sanitary sewer agency (direct discharge only to storm drain system if adequate treatment used to meet water quality standards) (consider source to be unpolluted; source of rainwater in wet season if open)

1

2

3

4

5
Planned, Unplanned and Emergency Discharges of Potable Water System [C.15.b.iii.(3)

In general no reference to discharging potable water from these activities to sanitary sewer

One reference to blocking fire suppression water from discharging to storm drain if feasible to enable proper disposal (proper disposal not defined but could include discharge to sanitary sewer)

1

2

3

4

5
Swimming Pool, Hot Tub, Spa and Fountain Water Discharges [C.15.b.iv.(1)(b) and (c)

Discharge to landscape or sanitary sewer unless not feasible (e.g. consider flow restrictions, points of discharge-cleanout vs. manholes)

1

2

3

4

5
New or rebuilt pools, hot tubs, spas and fountains shall have a connection to sanitary sewer to facilitate draining events provided sanitary sewer agency’s standards and requirements are met (MRP language does specify facilitating draining of pools vs. open gravity drain that would accept overflow and potential deck area drains)

1

2

3

4

5
Note: Other sections of the MRP identify activities that may result in discharges to the sanitary sewer but do not specifically reference diverting wastewater to the sanitary sewer:

· Cleaning, treating, washing of architectural copper features (C.13.a.);

· “Appropriate covers, drains, and storage precautions for outdoor material storage areas, loading docks, repair/maintenance bays, fueling areas [C.3.a.i.(7), third bullet];

· Multiple references to inspecting/controlling rooftop equipment (C.4)

[image: image1.jpg]