

NPDES Phase II Small MS4 Permit Program

Annual Reports Summary

Year 9: April 2011-March 2012

New Hampshire Traditional MS4s

97% of Municipalities Reporting

Year 9 Annual Reports Summary

- Review of reports provide:
 - Best Management Practices (BMPs) reportedly employed by Massachusetts municipalities through Permit Year 9 to implement the six Minimum Control Measures (MCMs) required by the Small Municipal Separate Storm Sewer System (MS4) Permit
 - Progress toward implementing select BMPs as determined by voluntarily reported metrics
- Data provided in reports facilitate benchmarking, technical assistance, program evaluation and compliance
- 37 of 38 (97%) of permitted municipalities in New Hampshire submitted annual reports

Public Education & Outreach BMPs (MCM1)

Percent reporting the use and completion of practice among the 97% of NH municipalities reporting

Public Education & Outreach BMPs Metric

Estimated number of residents reached by education program(s)

70% reporting (26 of 37 municipalities)

Public Involvement & Participation BMPs (MCM2)

Percent reporting the use and completion of practice among the 97% of NH municipalities reporting

Public Involvement & Participation Metric

Household Hazardous Waste Collection - days sponsored

Illicit Discharge Detection & Elimination BMPs (MCM3)

Percent reporting the use and completion of practice among the 97% of NH municipalities reporting

Illicit Discharge Detection & Elimination Metric

Regulatory Mechanism Status - IDDE

89% reporting (33 of 37 of municipalities)

Illicit Discharge Detection & Elimination Metric

Percent of Outfalls Mapped

89% reporting (33 of 37 municipalities)

Illicit Discharge Detection & Elimination Metric

Percent of System-Wide Drainage Infrastructure Mapped

Construction Site Stormwater Run-off Control BMPs (MCM4)

Percent reporting the use and completion of practice among the 97% of NH municipalities reporting

Construction Site Stormwater Run-off Control Metric

Regulatory Mechanism Status - Construction/ESC

100% reporting (37 of 37 municipalities)

Post-Construction Stormwater Management in New Developments and Redevelopments BMPs (MCM5)

Percent reporting the use and completion of practice among the 97% of NH municipalities reporting

Post-Construction Stormwater Management in New Developments and Redevelopments BMPs (MCM5)

Regulatory Mechanism Status - Post-Development

Pollution Prevention and Good Housekeeping BMPs (MCM6)

Percent reporting the use and completion of practice among the 97% of NH municipalities reporting

Pollution Prevention and Good Housekeeping Metric Average Annual Catch Basin Cleaning Frequency

Commercial/Arterial or Other Critical Streets (Cleanings/year)

84% reporting (31 of 37 municipalities)

Non-Commercial/ Non-Arterial Streets (Cleanings/year)

92% reporting (34 of 37 municipalities)

Pollution Prevention and Good Housekeeping Metric Average Annual Street Sweeping Frequency

Commercial/Arterial or Other Critical Streets (Cleanings/year)

95% reporting (35 of 37 municipalities)

Non-Commercial/ Non-Arterial Streets (Cleanings/year)

92% reporting (34 of 37 municipalities)

Pollution Prevention and Good Housekeeping Metric Disposal of Material

Catch Basin Screenings

81% reporting (30 of 37 municipalities)

Street Sweepings

62% reporting (23 of 3 municipalities)

Pollution Prevention and Good Housekeeping Metric

De-Icing Products Used

Product	Reported using product
NaCl	23 municipalities
CaCl ₂	3 municipalities
MgCl ₂	1 municipalities
Sand	25 municipalities

Stormwater Management Program Budget

Annual program budget/expenditures

