The Village of Lancaster

Stormwater Management Program

Stormwater Management Officer: Richard C. Bulman, DPW Superintendent
Phone: 683-1028
Under the Phase II Stormwater Regulations, the United States Environmental Protection Agency established a municipal stormwater management program to improve our Nation’s waters by reducing the quantities of pollutants that stormwater picks up and carries into storm sewer systems during a storm event. The Village of Lancaster has been identified as an owner and operator of a Municipal Separate Storm Sewer System (MS4) and is subject to the Phase II Stormwater Regulations.

The Village of Lancaster, in partnership with the Western New York Stormwater Coalition (WNYSC), has developed a Stormwater Management Plan which is essentially a guidance document to address six minimum control measures that are required under the stormwater regulations. The Stormwater Management Plan includes Best Management Practices for each minimum control measure as well as specific tasks to achieve and maintain compliance.
The six minimum control measures are as follows:

1.
Public Education and Outreach on Stormwater Impacts
2.
Public Involvement/Participation
3.
Illicit Discharge Detection & Elimination

4.
Construction Site Stormwater Runoff Control

5.
Post-Construction Stormwater Management
6.
Pollution Prevention/Good Housekeeping for Municipal Operations
Portions of the work are provided through the collective efforts of the Western New York Stormwater Coalition members. The remaining work is the responsibility of the Village of Lancaster. For specific information on the Village of Lancaster’s Stormwater Management Program, please contact Robert Harris of Wm. Schutt & Associates at 683-5961 or rharris@wmschutt.com.
Comments

The public is invited to submit comments on general stormwater issues, illicit discharges, proposed design plans, or construction projects using the Comment/Complaint Form for Stormwater Management in the Village of Lancaster, available on a following page or from the Village Clerk at the Lancaster Municipal Building. The forms may be submitted to the Village of Lancaster MS4 Program Coordinator, Wm. Schutt & Associates, at their office at 37 Central Avenue in Lancaster.

Stormwater…What is it & Why is it a Problem??

Stormwater is water from rain or melting snow that does not soak into the ground. It flows from rooftops, over paved areas, bare soil, and sloped lawns. As it flows, stormwater runoff collects and transports soil, animal waste, salt, pesticides, fertilizers, oil and grease, debris and other potential pollutants.

Rain and snowmelt wash pollutants from streets, construction sites, and land into storm sewers and ditches. Eventually, the storm sewers and ditches empty the polluted stormwater directly into streams and rivers with no treatment. This is known as stormwater pollution.

Polluted stormwater runoff can have many adverse effects on plants, fish, animals, and people.

· Sediment can cloud the water and make it difficult or impossible for aquatic plants to grow. Sediment also can destroy aquatic habitats

· Excess nutrients can cause algae blooms. When algae die, they sink to the bottom and decompose in a process that removes oxygen from the water. Fish and other aquatic organisms can’t exist in water with low dissolved oxygen levels.
· Bacteria and other pathogens can wash into swimming areas and create health hazards, often making beach closures necessary.

· Debris - plastic bags, six-pack rings, bottles, and cigarette butts - washed into waterways can choke, suffocate, or disable aquatic life such as ducks, fish, turtles, and birds.

· Household wastes such as insecticides, pesticides, paint, solvents, used motor oil, and other auto fluids can poison aquatic life. Land animals and people can become sick or die from eating diseased fish and shellfish or from ingesting polluted water.

Western New York Stormwater Coalition

A partnership to protect water quality

A number of communities in Western New York have joined together to develop a stormwater management program to protect our waterways and enhance our quality of life. The goal of the WNYSC is to utilize regional collaboration to identify existing resources and develop programs to reduce the negative impacts of stormwater pollution. The public education and outreach initiatives of the WNYSC strive to enhance public knowledge and awareness of stormwater pollution and provide information to individuals and households to prevent stormwater pollution and protect water quality. To download public education materials or to obtain additional information concerning stormwater pollution prevention, click here.
[image: image1.jpg]WNY Stormwater Coalition

Comment/Complaint Form for Stormwater Management
in the Village of Lancaster

This form is for comments or complaints on general stormwater issues, or design or construction issues relating to stormwater.

Comment/Complaint on:

⁭ Construction Project

⁭ Proposed Design Plans

⁭ Stormwater Management
⁭ Illicit Discharges

Project and/or Contractor:

Location:

Comment /Complaint:

Comment/Complaint by:

Address:

Telephone No.:

Return form to: Village of Lancaster MS4 Program Coordinator, Wm. Schutt & Associates, 37 Central Avenue, Lancaster, NY
Following Section to be Completed by Village of Lancaster Representative:

Results of Investigation:

Action Taken:

Name:

 Date:

