Federal Update and National Stormwater Trends

Brenna Mannion, P.E.

Director, Regulatory Affairs & Outreach

Overview

- A bit about NACWA
- National Update & Priorities
 - E-Reporting
 - Clean Water Rule
 - Permit Backlog
 - Phase II Rulemaking
- Legal Trends
- Environmental Touchpoints

NACWA and Stormwater

- National Association of Clean Water Agencies
- ~300 Public Agency Members
 - Serve the majority of U.S. population
- 40% Responsible for MS4

NACWA and Stormwater

National Stormwater Advocacy Network

CASQA
CMSWC
CSC
FSA
KSA
MAMSA
OSA
ORACWA
MCSA
SESWA
TSA
VAMSA

- A need to broaden stakeholder base to influence national policy
- A forum for state/regional MS4 groups to coordinate with each other on key stormwater issues they are facing
- Tap those groups into advocacy developments at the national level through NACWA
- Non-technical; Dovetail with Stormwater Institute

National Update

Electronic Reporting Rule

- Finalized Sept. 24th
- Electronic submission of MS4 Program Reports will begin five years after the effective date of the final rule, in Phase II.

Waters of the US (WOTUS) Rule Clean Water Rule

Clean Water Rule, Legal Challenges

- NGOs, States and Interest Groups have filed suit against EPA
- More than half the states have joined together in various federal lawsuits opposing the rule
- Last week, the U.S. Court of Appeals for the Sixth Circuit issued an order staying implementation of EPA's Clean Water Rule nationwide.

"Federal overreach that violates the Clean Water Act, the APA, and the Constitution." Challenging the rule on grounds that it isn't protective enough for the nations waters and wetlands.

"The final rule violates state sovereignty..."

"violates NEPA's procedural mandates...becaus e it is arbitrary and capricious, violates the APA's procedural requirements."

National Update

Individual Permits

- 250 Individual MS4
 permits cover 855 Phase |
 MS4s
- 100 Individual MS4 permits cover ~106 Phase II MS4s

General Permits

54 General MS4 permits cover 6,589 Phase II MS4s

 High rate of expired permits

Green Infrastructure Builds Resiliency

- Keep water local. Capture runoff in cisterns and rain barrels to reduce municipal water use.
 - Plant trees and green roofs to mitigate the urban heat island effect.
 - **6** Use living shorelines, buffers, dunes and marsh restoration to reduce the impact of storm surges.

Phase II Rule

- Ninth Circuit's 2003 Environmental Defense Center (EDC) v. EPA ruling and subsequent 2014 petition
 - EPA rulemaking requiring permitting authorities to review all NOIs submitted by small MS4s and provide opportunity for public review and comment on NOIs
- Proposed Rule: December 17, 2015
- Final Rule Due: November 17, 2016

Phase II Rule

- According to EPA, three options likely
 - Option 1: Traditional General Permit
 - NPDES authority defines permit requirements that establish actions necessary to meet the MEP standard
 - Doesn't require individual review of NOI's
 - Option 2: Procedural Requirements
 - Include requirements for permitting authority review, public notice of NOIs, and provide opportunity for public to request a hearing on individual NOIs
 - NPDES authority required to provide public comment period for each NOI
 - Option 3: Hybrid, aka "State's Choice"

"State's Choice" Approach

State can select Option 1 or Option 2 approach. Or a hybrid approach, pulling from both.

Example:

- Part of permit could be written specifically
- And part defined more by the permitee, thus subject to review and approval by permit authority

Phase II Rule

Any rule changes should:

- 1. Be narrow, with procedural focus.
- 2. Not attempt to define MEP.
- 3. Consider practical realities facing the Phase II program; increase state resources.
- 4. Respond to Court's requirements.

- Permit challenges
 - Individual permit provisions: effluent limits
 - State general permits

NRDC, et al. v. New York Dept. of Environmental Conservation

Anacostia Riverkeeper, et al. v. Maryland Dept. of the Environment

- 7,000+ Phase I and Phase II MS4's

- ~1400 SWU's

Western Kentucky University Stormwater Utility Survey 2014

Fee Challenge: Top Trends

- Authority to Enact, Implement and Fund Program
- Legality of Financing Mechanism and Methodology
 - The majority of challenges to stormwater programs and fees involve the question of whether the stormwater charge is a user fee or a tax.

 NACWA Member communities facing challenges to their stormwater management programs and fees.

NEORSD v. Bath Township

Navigating Litigation
Floodwaters: Legal
Considerations for
Funding Municipal
Stormwater Programs

Environmental Touchpoints

RDA

- Residual Designation Authority
- 2013 Regional Petitions (1,3, & 9)
- 2015 Urban Watershed Petitions
 - Baltimore, MD
 - Los Angeles, CA
 - Army Creek/Wilmington, DE
- NACWA facilitation

Environmental Touchpoints

Specificity via Phase II Rule

- 24 NGO groups submitted pre-proposal comments in early October
- Establish meaningful substantive requirements for all small MS4 permits
 - quantitative performance standards
 - Where necessary to establish effective water quality-based effluent limitations, allow a "hybrid" approach, whereby permittees are able to propose compliance plans, but with strong procedural safeguards.

Innovation & Utility of the Future

 NACWA facilitating discussion of new utility innovations in realm of green infrastructure, finance, technology, water reuse, and Big Data

What does it mean for stormwater?

- Stormwater as a resource: harvesting
- Green Infrastructure: co-benefits

Innovation & Utility of the Future

Example: City of Los Angeles

- 4 watersheds
- ~100 mgd of dry weather runoff
- 3.8 billion gallon of stormwater
 (0.5" storm event)
- 7+ Billion Gallons captured by 2035

Fiscal Year 2034 - 35

Resilience

 Balancing and finding synergies between the MS4 program and flood management in the face of climate change

Questions?

Brenna Mannion

Director, Regulatory Affairs and Outreach

NACWA

bmannion@nacwa.org

202-533-1839

Twitter: @yogibrenna or

@NACWA

<u>www.nacwa.org</u>

