

Large MS4s – Phase I Ms4 Inspections

Zoila Osteicoechea, ES 4
LDEQ-Southeast regional Office
October 24, 2019

Agenda

1. General Information
2. Inspection Purpose & Approach
3. Phase I Stormwater Minimum Control Measures to Inspect
4. Inspection Process
5. Common MS4-SA Questions Discussed During Inspections
6. Summary & Photos

General Information

- There are two (2) Large MS4s in Southeast Louisiana:
Jefferson Parish MS4 & Orleans Parish MS4
- There are twelve (12) sMS4s in Southeast Louisiana
- LMS4s are listed as Water Majors (Individual Permit)
- SMS4s are listed as Significant Minors (General Permit)

General Information

- EPA MS4 Self-assessments are used to assess compliance with MS4 program
- EPA MS4 Self-Assessment Modules were adopted by LDEQ in 2016
- Inspections approach follow the Municipal Stormwater Program Evaluation Guidance by U.S. EPA Office of Wastewater Management-July 2006

General Information

- LMS4s Inspections (Self-assessment):
 - Are a partial audit of your MS4 program
 - Focus on one or two of the Minimum Control Measures
 - Questions from one MCM may extend to other MCMs
- Field inspections are conducted specially for the Construction Site Runoff

Inspection Purpose & Approach

Inspection Purpose

Purpose of Self-assessments & Meeting

Assess the compliance status of a permittee with its MS4 permit and SWMP Plan

Purpose of Field Inspections

Assess how inspectors respond to compliance issues

Inspection Approach

Inspections are announced unlike regular CEIs

LDEQ uses the Self-Assessment checklist modeled after the EPA checklists

Inspectors determine how many/which MCMs will be assessed during the inspection

Phase I Stormwater Minimum Control Measures

List of the 14 Minimum Control Measures

Phase I Stormwater Minimum Control Measures

1. Structural Controls and Stormwater Collection System Operation
2. Post-construction Stormwater Management in New Development & Significant Redevelopment
3. Roadways
4. Flood Control Projects
5. Pesticide, Herbicide, & Fertilizer Application

Phase I Stormwater Minimum Control Measures

6. Illicit Discharges & Improper Disposal
7. Spill Prevention & Response
8. Industrial & High Risk Runoff
9. Construction Site Runoff
10. Public Education and Outreach/Public Involvement & Participation on Stormwater Impacts

Phase I Stormwater Minimum Control Measures

11. Monitoring Programs

12. Pollution prevention/Good Housekeeping for Municipal
Operations

13. Measurable Goals

14. Green Infrastructure/Low Impact Development

Inspection Process

Inspection Process

LDEQ Inspector – Pre-Inspection

- Review EDMS documents including permit and/or permit application, most recent annual Report & most recent SWMP
- Gather contact information
- Determine which component (s) will be assessed
- Email self-assessment checklists to Permittee (s) and/or co-permittees

Inspection Process

LDEQ Inspector – Pre-Inspection

Note:

- LDEQ guidelines suggest 30 days from electronic receipt of the email to complete and return the Self-Assessment to the LDEQ
- Review Self-assessment checklists after returned
- Set up a meeting with permittees to discuss self-assessments

Inspection Process

DEQ Inspector – During Inspection

- Meet with facility representatives
- Go over self-assessment checklist (s)
- Conduct a field inspection or a facility tour if needed
- Write a Field Interview Form (FIF)

Inspection Process

DEQ Inspector – Post Inspection

- Complete a final report at the regional office, send it to EDMS
- Refer deficiencies, if found, to Enforcement Division

Deeper Look at the Inspection Meeting

Common MS4-SA

Questions Discussed During Inspections

- Has the permittee developed a Storm Water Management Program (SWMP), that describes how the Control Measures will be implemented? In accordance with 40 CFR § 122.26 and LAC 33:IX.2511.D [Phase I]
- What pollutants of concern are targeted for reduction through the specific program?
- Which co-permittee(s) and or interagency departments participate in the implementation of program?
- What departments are involved in the program assessment?

Common MS4-SA

Questions Discussed During Inspections

- Does the permittee have legal authority to require implementation of the program?
- What ordinances, codes, or policies provide this legal authority?
- What is the budget for the implementation of the program?
- What are the Measurable Goals for the program?
- Are inspectors trained?
- Does the permittee provide training?
- Has the permittee identified its universe?

Common MS4-SA

Questions Discussed During Inspections

- Are inspections conducted?
- Does the permittee have a database in place to track the activities of the program?
- Does the permittee assess the effectiveness of the program?
- Who is responsible for carrying out the program?
- Does the permittee generate an assessment report of the program for its records?

Summary

LMS4 inspections are conducted every other year

Inspection process involves full collaboration & cooperation between the LDEQ inspectors & the Permittees

The inspection process includes preparation prior to inspection, review of the information gathered, a meeting with permittees, potential field inspection, and the completion of the final report

Photos

Green Infrastructure

Green Infrastructure

Thank you

Geaux Tigers!!!

Zoila Osteicoechea

LDEQ-Southeast regional Office

504-736-7740

Zoila.osteicoechea@la.gov

