[image: image1.wmf]
1
San Mateo Countywide

Stormwater Pollution Prevention Program
555 County Center, 5th Floor, Redwood City, CA 94063

Model Municipal Employee Guidance Document

What is STOPPP?

STOPPP is an acronym for the San Mateo Countywide STOrmwater Pollution Prevention Program. The program is part of the National Pollutant Discharge Elimination System (NPDES) permit issued to the City/County Association of Governments (C/CAG), each incorporated city and town in the county, and the County of San Mateo.

Why does STOPPP exist?

A variety of toxic pollutants are washed from streets and parking lots into storm drains, creeks, and ultimately the Bay or ocean. - These pollutants include leaking oil, antifreeze, and gasoline from motor vehicles; copper dust, which is released from motor vehicle brake pad linings; rubber tire dust which wears off motor vehicle tires; soaps and chemicals used to wash motor vehicles; waste motor oil from vehicles, lawn mowers, and small equipment; oils from leaking trash containers at restaurants; and fertilizers, pesticides, & herbicides which runoff from lawns or gardens. Recent scientific studies indicate that 80% of pollutants entering the San Francisco Bay come from polluted stormwater runoff. The Federal Clean Water Act requires that large urban areas discharging stormwater into the San Francisco Bay or the Pacific Ocean have an NPDES stormwater discharge permit. San Mateo, Santa Clara, Alameda, Marin, and Contra Costa counties have individual permits

What is the goal of STOPPP

The purpose of these NPDES permits and the goal of STOPPP is to reduce discharge of pollutants to creeks, the Bay and ocean to the maximum extent practicable.

How is STOPPP being implemented?

The conditions of the NPDES permit are being met through the accomplishment of tasks, described in the Stormwater Management Plan. Tasks are either assigned to the countywide General Program or to individual municipal programs. Local municipal governments are assigned tasks that include inspecting the storm drain system, street sweeping, inspecting businesses, and educating the public. Commercial and industrial businesses are encouraged to implement Best Management Practices (BMPs), which eliminate or reduce the discharge of pollutants to the storm drain system.

What will STOPPP do for me?

Through the success of the city and county stormwater programs in the Bay area, the local water quality will improve. With improved water quality, the marine ecosystem will become healthier. A healthier marine ecosystem will enhance the quality of life for all residents around the Bay and on the ocean.

What can a city or county employee do for STOPPP?

As a city, town, or county employee, you are an integral part of the stormwater program. The success of STOPPP depends on your day to day efforts to help reduce the amount of pollution which enters the storm drain system.

Municipal Contacts

Here are the telephone numbers for the local experts, who are trained in responding to complaints and requests from the public. They are always ready to answer your questions and follow-up on referrals.

Public Information Coordinator :______________________________

Illicit Discharge Coordinator is:_______________________________

Construction Site Inspection Coordinator:_______________________
Public Works Department: __________________________________

Local Fire Department:______________________________________

San Mateo County Environmental Health Department: 650-363-4305.

Telephone Calls

The public relies on your ability as a municipal employee to answer their telephone calls about stormwater pollution. When answering a telephone call from the public, it is important to always get the “who-what-where-when” information from the caller at time of the call and make a record of it for future reference.

Who is calling? Write down the name of the caller

What is the problem? Get the information from the caller.

Where is the location of the problem? Is it on public or private property.

When did the problem occur? Get the date(s) from the caller.

Most callers will be referred to one of the above numbers.

Here are some common questions and suggested answers you might give the caller.

Questions
Answers

What liquids or solids are allowed to be disposed of into the storm drain?
Only rain is allowed to go into the storm drain system.

What is the difference between the storm drain in the street and the sewer drain inside of my home?
The sanitary sewer drain inside of your home goes to a treatment plant, where contaminants are removed and potable water is discharged to the Bay or Ocean. The storm drain in your street flows directly to a creek, the Bay, or the Ocean without any treatment to remove pollutants.

Why do we need a stormwater program? Aren't businesses and factories the primary cause of water pollution?
Recent studies indicate that 80% of the pollutants entering the San Francisco Bay come from polluted stormwater runoff. This runoff begins on the street you live on.

Who can unplug the storm drain by my home?
Refer caller to public works.

Where can I dispose of old household hazardous waste, such as paints, pesticides, herbicides, and toxics?
Refer caller to the San Mateo County Household Hazardous Waste Program appointment & information line at 650-363-4718.

Can I wash vehicles at my place of business?
Wash and rinse water from commercial vehicle washing must go to the sanitary sewer, not to the storm drain.

Can I wash my personal vehicle at my home?
Washing your vehicle at a commercial car wash reduces the amount of pollution entering the storm drain system. If you must wash your vehicle at home, wash it on the lawn, or unpaved area, which will filter runoff. Never dump soapy water in the driveway, gutter, street, or drain.

Is it ok to dump my used oil, antifreeze, and brake fluid into the storm drain?
Never dump used automotive products into storm drains. Call 1-800-CLEANUP for the location of the Used Oil Collection Center nearest to your home.

Is it ok to rinse off my paint brushes and cans into the storm drain?
All paint waste is toxic. Rinse off your brushes into the sink. For free disposal of your waste paint, call the San Mateo County Household Hazardous Waste Program appointment and information line at 650-363-4718.

Questions
Answers

What is the best method of applying pesticides or fertilizers to my lawn?
Follow the directions on the container, and do not apply pesticides, herbicides, or fertilizers if rain is forecast.

Where can I get information on and find out where to buy less toxic pest controls?
Visit the STOPPP world wide web site at http://stoppp.tripod.com, or call 650-599-1514

Report of someone putting concrete/mortar/cement into the storm drain?
Forward the call to the Illicit Discharge Coordinator at.

Report of dirt, mud, or water running off of a construction site into the storm drain.
Contact Construction Site Inspection Coordinator

Report of someone putting waste oil into the storm drain?
Forward the call to the Illicit Discharge Coordinator and the San Mateo County Environmental Health Department.

Report of finding a strange smelling liquid chemical in the storm drain.
Forward the call to the Illicit Discharge Coordinator, the San Mateo County Environmental Health Department, and the local Fire Department.

Report of suspected illegal dumping or discharge of hazardous waste from a business, residence or unknown source.
Forward the call to the Illicit Discharge Coordinator, the San Mateo County Environmental Health Department, and the local Fire Department.

Report of abandoned chemicals or drums.
Forward the call to the Illicit Discharge Coordinator, the San Mateo County Environmental Health Department, and the local Fire Department.

Report of a sewage leak from an apartment building.
Refer caller to the San Mateo County Environmental Health Department.

Report of a sewage leak or a leaking trash bin from a restaurant..
Refer caller to the San Mateo County Environmental Health Department.

Report of release of a Prop 65 listed chemicals known to cause cancer or reproductive toxicity.
Refer caller to the San Mateo County Environmental Health Department.

Report of animal wastes or litter being dumped into the storm drain.
Forward the call to the Illicit Discharge Coordinator.

Report of leaves or yard waste being dumped into the storm drain.
Forward the call to the Illicit Discharge Coordinator.

Report of a vehicle leaking oil, grease, or antifreeze into the storm drain.
Forward the call to the Illicit Discharge Coordinator and the San Mateo County Environmental Health Department.

PAGE
1

A Program of the City/County Association of Governments (C/CAG)

