

Stormwater Pollution Prevention Plan

Colts Neck Township

Monmouth County

NJPDES #: NJG0151564

February 10, 2021

SPPP Table of Contents

- Form 1 – SPPP Team Members (permit cite IV F 1)
- Form 2 – Revision History (permit cite IV F 1)
- Form 3 – Public Involvement and Participation Including Public Notice (permit cite IV B 1)
- Form 4 – Public Education and Outreach (permit cite IV B 2 and Attachment B)
- Form 5 – Post-Construction Stormwater Management in New Development and Redevelopment Program (permit cite IV B 4 and Attachment D)
- Form 6 – Ordinances (permit cite IV B 5)
- Form 7 – Street Sweeping (permit cite IV B 5 b)
- Form 8 – Catch Basin and Storm Drain Inlets (permit cite IV B 2, IV B 5 b ii, and Attachment C)
- Form 9 – Storm Drain Inlet Retrofitting (permit cite IV B 5 b)
- Form 10 – Municipal Maintenance Yards and Other Ancillary Operations (permit cite IV B 5 c and Attachment E)
- Form 11 – Employee Training (permit cite IV B 5 d, e, f)
- Form 12 – Outfall Pipes (permit cite IV B 6 a, b, c)
- Form 13 – Stormwater Facilities Maintenance (permit cite IV C 1)
- Form 14 – Total Maximum Daily Load Information (permit cite IV C 2)
- Form 15 – Optional Measures (permit cite IV E 1 and IV E 2)

SPPP Form 1 – SPPP Team Members

All records must be available upon request by NJDEP.

Stormwater Program Coordinator (SPC)	
Print/Type Name and Title	Kathleen Capristo, Administrator
Office Phone # and eMail	(732) 409-5470
Signature/Date	
Individual(s) Responsible for Major Development Project Stormwater Management Review	
Print/Type Name and Title	Timothy Anfuso P.P., Planner
Print/Type Name and Title	Glenn Gerken P.E., Engineer
Print/Type Name and Title	
Print/Type Name and Title	
Print/Type Name and Title	
Other SPPP Team Members	
Print/Type Name and Title	Louis Bader Public Works Director
Print/Type Name and Title	Thomas Frank Health Officer
Print/Type Name and Title	Rich Galinski, Code Enforcement
Print/Type Name and Title	

SPPP Form 2 – Revision History

All records must be available upon request by NJDEP.

	Revision Date	SPC Initials	SPPP Form Changed	Reason for Revision
1.	2/10/21	KC	1	Updated Stormwater Coordinator and Team Members names
2.	2/10/21	KC	3	Updated to include new SPPP forms posted on the DEP website
3.	2/10/21	KC	4	Updated to include new SPPP forms posted on the DEP website
4.	2/10/21	KC	5	Updated to include new SPPP forms posted on the DEP website
5.	2/10/21	KC	6	Updated to include new SPPP forms posted on the DEP website
6.	2/10/21	KC	7	Updated to include new SPPP forms posted on the DEP website
7.	2/10/21	KC	8	Updated to include new SPPP forms posted on the DEP website
8.	2/10/21	KC	9	Updated to include new SPPP forms posted on the DEP website
9.	2/10/21	KC	10	Updated to include new SPPP forms posted on the DEP website
10.	2/10/21	KC	11	Updated to include new SPPP forms posted on the DEP website
11.	2/10/21	KC	12	Updated to include new SPPP forms posted on the DEP website
12.	2/10/21	KC	13	Updated to include new SPPP forms posted on the DEP website
13.	2/10/21	KC	14	Updated to include new SPPP forms posted on the DEP website
14.	2/10/21	KC	15	Updated to include new SPPP forms posted on the DEP website
15.				
16.				
17.				
18.				
19.				
20.				

SPPP Form 3 – Public Involvement and Participation Including Public Notice

All records must be available upon request by NJDEP.

1. Website URL where the Stormwater Pollution Prevention Plan (SPPP) is posted online:	www.colts-neck.nj.us
2. Date of most current SPPP:	2/10/21
3. Website URL where the Municipal Stormwater Management Plan (MSWMP) is posted online:	www.colts-neck.nj.us
4. Date of most current MSWMP:	December 2007
5. Physical location and/or website URL where associated municipal records of public notices, meeting dates, minutes, etc. are kept:	124 Cedar Drive Colts Neck, NJ 07722
6. Describe how the permittee complies with applicable state and local public notice requirements when providing for public participation in the development and implementation of a MS4 stormwater program:	
<p>For meetings where public Notice is required under the Open Public Meetings Act (Sunshine Law – N.J.S.A. 10:4-6 et seq) Colts Neck provides public notice in a manner that complies with the requirements of that Act. In regards to the passage of ordinances, Colts Neck provides public notice in a manor that complies with the requirements of N.J.S.A. 40:49-1 et seq. In addition, for municipal actions subject to the Municipal Land Use Law (N.J.S.A. 40:55D-1 et seq) Colts neck complies with those requirements.</p>	

SPPP Form 4 – Public Education and Outreach

All records must be available upon request by NJDEP.

1. Describe how public education and outreach events are advertised. Include specific websites and/or physical locations where materials are available.

Township sponsored public education and out reached events are advertised on the Township website, Township Bulletin Board and quarterly newsletters.

Non-Township sponsored events such as County Fair or other public events where the Township distributes DEP brochures and other education materials are advertised by the individual sponcer.

2. Describe how businesses and the general public within the municipality are educated about the hazards associated with illicit connections and improper disposal of waste.

Businesses and the general public are educated about the hazards of illicit connections and improper disposal of waste by quarter page ads published on Township newsletters, DEP educational material posted on the Township website and fact sheets distributed with dog licenses. Supplemental information can be found in the Township Stormwater Management Plan and Township ordinances post on the Township website.

3. Indicate where public education and outreach records are maintained.

Public educational and outreach records are maintained through a combination of the Clerk's Office, Planning Board Office, Department of Public Works and Health Department.

SPPP Form 5 – Post-Construction Stormwater Management in New Development and Redevelopment Program

All records must be available upon request by NJDEP.

1. How does the municipality define ‘major development’?

Major development” means an individual “development,” as well as multiple developments that individually or collectively result in:

1. The disturbance of one or more acres of land since February 2, 2004;
2. The creation of one-quarter acre or more of “regulated impervious surface” since February 2, 2004;
3. The creation of one-quarter acre or more of “regulated motor vehicle surface” since February 10, 2021; or
4. A combination of 2 and 3 above that totals an area of one-quarter acre or more. The same surface shall not be counted twice when determining if the combination area equals one-quarter acre or more.

Major development includes all developments that are part of a common plan of development or sale (for example, phased residential development) that collectively or individually meet any one or more of paragraphs 1, 2, 3, or 4 above. Projects undertaken by any government agency that otherwise meet the definition of “major development” but which do not require approval under the Municipal Land Use Law, N.J.S.A. 40:55D-1 et seq., are also considered “major development.”

2. Does the municipality approach residential projects differently than it does for non-residential projects? If so, how?

No. In terms of the definition of “Major Development” and stormwater management design requirements residential and non-residential are treated in the same manor. The only difference is the stormwater manage facilities (detention basins) are owned and maintained by the property owner for non-residential developments and are owned and maintained by a Homeowners Association for residential developments.

3. What process is in place to ensure that municipal projects meet the Stormwater Control Ordinance?	
Township Engineer regularly attends stormwater continuing educational classes sponsored by Rutgers, The State University and maintains a stormwater certification. If the municipality proposes any new development or redevelopment projects on Township property, the Township Engineer will ensure all stormwater ordinances and best management practices are incorporated as part of the project's site plan. Additionally, the Township Engineer ensures that all street paving and reconstruction projects comply with stormwater ordinances including eco-friendly storm drain inlets.	
4. Describe the process for reviewing major development project applications for compliance with the Stormwater Control Ordinance (SCO) and Residential Site Improvement Standards (RSIS). Attach a flow chart if available.	
<p>Colts Neck has adopted all required model stormwater control ordinances promulgated by the NJDEP. All Planning Board and Zoning Board of Adjustment members watch the NJDEP interactive training tool video "Asking the Right Questions in Stormwater Review Training Tool (2015)" immediately upon initial appointment and re-appointment.</p> <p>For projects which require Site Plan, Subdivision or Use Variance approval before the Planning Board or Board of Adjustment, the Township Engineer ensures compliance with all stormwater control ordinances and the Residential Site Improvements Standards as part of Engineer's technical review of the Projects.</p> <p>For Projects not requiring Planning Board or Board of Adjustment approval and deemed to be a major development by the Zoning Officer, compliance with all stormwater control ordinances and Residential Site Improvement Standards is ensured by the Township Engineer's Grading and Drainage review of the project prior to the issuance of a building Permit.</p>	
5. Does the Municipal Stormwater Management Plan include a mitigation plan?	Yes
6. What is the physical location of approved applications for major development projects, Major Development Summary Sheets (permit att. D), and mitigation plans?	The Major Development Project List is submitted to the NJDEP each year as part of the MSRP Annual Report - Tier A. The Major Development Project list and MSRP Annual Report are maintain by the offices of the Planning Board located at 124 Cedar Drive Colts Neck, NJ 07722

--	--

SPPP Form 6 – Ordinances

All records must be available upon request by NJDEP.

Ordinance permit cite IV.B.1.b.iii	Date of Adoption	Website URL	Was the DEP model ordinance adopted without change?	Entity responsible for enforcement
1. Pet Waste permit cite IV.B.5.a.i	12/05/05	www.colts-neck.nj.us	Yes	Code Enforcement Officer
2. Wildlife Feeding permit cite IV.B.5.a.ii	12/05/05	www.colts-neck.nj.us	Yes	Code Enforcement Officer
3. Litter Control permit cite IV.B.5.a.iii	12/05/05	www.colts-neck.nj.us	Yes	Code Enforcement Officer
4. Improper Disposal of Waste permit cite IV.B.5.a.iv	12/05/05	www.colts-neck.nj.us	Yes	Code Enforcement Officer
5. Containerized Yard Waste/ Yard Waste Collection Program permit cite IV.B.5.a.v	12/05/05	www.colts-neck.nj.us	Yes	Code Enforcement Officer
6. Private Storm Drain Inlet Retrofitting permit cite IV.B.5.a.vi	08/12/09	www.colts-neck.nj.us	Yes	Twp Engineer Zoning Officer
7. Stormwater Control Ordinance permit cite IV.B.4.g and IV.B.5.a.vii	02/10/21	www.colts-neck.nj.us	Yes	Twp Engineer Twp Planner
8. Illicit Connection Ordinance permit cite IV.B.5.a.vii and IV.B.6.d	12/05/05	www.colts-neck.nj.us	Yes	Public Works
9. Optional: Refuse Container/ Dumpster Ordinance permit cite IV.E.2	08/12/09	www.colts-neck.nj.us	Yes	Code Enforcement Officer
<p>Indicate the location of records associated with ordinances and related enforcement actions:</p> <p>All ordinances adopted by the Township Committee are maintained in the office of the Township Clerk. All ordinances can also be obtained from the Municipal Code Book post on the Township website.</p>				

SPPP Form 7 – Street Sweeping

All records must be available upon request by NJDEP.

1. Provide a written description or attach a map indicating which streets are swept as required by the NJPDES permit. Describe the sweeping schedule and indicate if any of the streets are swept by another entity through a shared service arrangement.

Colts Neck has three commercial streets (Professional Circle, Merchants Way & Artisan Place) which are to be swept annually by its MSRP – Tier A Permit. The Township uses its Public Works Department to ensure these streets are swept annually and proper records are maintained.

2. Provide a written description or attach a map indicating which streets are swept that are NOT required to be swept by the NJPDES permit. Describe the sweeping schedule and indicate if any of the streets are swept by another entity through a shared service arrangement.

Colts Neck uses its Public Works Department to monitor and evaluate all other streets for the need of sweeping. The Township divides itself into four Zones for the purpose of brush and leaf collection. For the purposes of street sweeping, the Township utilizes the same four zones. When it is determined that street sweeping is required, the Township will sweep all streets need to be swept one zone at a time.

3. Does the municipality provide street sweeping services for other municipalities? If so, please describe the arrangements.

No

4. Indicate the location of records, including sweeping dates, areas swept, number of miles swept and total amount of wet tons collected each month. Note which records correspond to sweeping activities beyond what is required by the NJPDES permit, i.e., sweepings of streets within the municipality that are not required by permit to be swept or sweepings of streets outside of the municipality.

All records including sweeping dates, areas swept, number of miles and total amount of wet tons collected are maintained by the Department of Public Works. This information is also reported yearly and submitted yearly to the NJDEP as part of the MSRP Annual Report – Tier A. Copies of said report are maintained in the office of the Planning Board.

All records regarding sweeping activities for all roads that are not required to be swept are maintained by the Department of Public Works

SPPP Form 8 – Catch Basins and Storm Drain Inlets

All records must be available upon request by NJDEP.

<p>1. Describe the schedule for catch basin and storm drain inlet inspection, cleaning, and maintenance.</p>
<p>Predominately catch basins and storm drain inlets are cleaned during the fall with leaf and brush collection. During this time catch basins are inspected and cleaned as necessary. For larger jobs or if additional man power is needed an inter-local agreement with the County of Monmouth is used for cleaning assistance and jet vacuuming operations.</p>
<p>2. List the locations of catch basins and storm drain inlets with recurring problems, i.e., flooding, accumulated debris, etc.</p>
<p>None</p>
<p>3. Describe what measures are taken to address issues for catch basins and storm drain inlets with recurring problems and how they are prioritized.</p>
<p>Not Applicable</p>
<p>4. Describe the inspection schedule and maintenance plan for storm drain inlet labels on storm drains that do not have permanent wording cast into the design.</p>
<p>Storm drain inlet labels are inspected at the time of catch basin inspection. Non-permanent inlet labels found to be missing or damaged are scheduled for repair or replacement.</p>
<p>5. Indicate the location of records of catch basin and storm drain inlet inspections and the wet tons of materials collected during catch basin and storm drain inlet cleanings.</p>
<p>Records associated with catch basin and storm drains inlet inspections and wet tons of material collected are on file in the offices of the Department of Public Works</p>

SPPP Form 9 – Storm Drain Inlet Retrofitting

All records must be available upon request by NJDEP.

1. Describe the procedure for ensuring that municipally owned storm drain inlets are retrofitted.
As part of the annual Road Improvement Program non-compliant storm drain inlets are retrofitted with new eco-friendly heads when the road is resurfaced or reconstructed.
2. Describe the inspection process to verify that appropriate retrofits are completed on municipally owned storm drain inlets.
The Township Engineer verifies that the appropriate storm drain inlet was installed as part of the resurfacing or road reconstruction.
3. Describe the procedure for ensuring that privately owned storm drain inlets are retrofitted.
Colts Neck's stormwater management requirements for major developments (102-46.4D) requires private property owners performing major developments to install storm drain inlets that control the passage of solid and floatable materials.
4. Describe the inspection process to verify that appropriate retrofits are completed on privately owned storm drain inlets.
Township Engineer's inspects storm drain inlets for compliance prior to release of the performance guarantee and again prior to release of the maintenance guarantee.

SPPP Form 10 – Municipal Maintenance Yards and Other Ancillary Operations

All records must be available upon request by NJDEP.

Complete separate forms for each municipal yard or ancillary operation location.

Address of municipal yard or ancillary operation:

231A State Route 34 Colts Neck, NJ 07722

List all materials and machinery located at this location that are exposed to stormwater which could be a source of pollutant in a stormwater discharge:

Raw materials – Deicing sand

Intermediate products – None

Final products – None

Waste materials – None

By-products – None

Machinery – DPW vehicles and equipment as well as employee vehicles

Fuel – Above ground tank

Lubricants – None

Solvents – None

Detergents related to municipal maintenance yard or ancillary operations – None

Other – None

<p>For each category below, describe the best management practices in place to ensure compliance with all requirements in permit Attachment E. If the activity in the category is not applicable for this location, indicate where it occurs.</p> <p>Indicate the location of inspection logs and tracking forms associated with this municipal yard or ancillary operation, including documentation of conditions requiring attention and remedial actions that have been taken or have been planned.</p>	
1. Fueling Operations	
<p>The fueling station for the Township is Located at the Department of Public Works. All Records and SOP's associated with fueling are maintained on-site.</p> <p>Public Works employees perform visual inspections before discharging stormwater that has accumulated in the secondary containment area of the above ground tank.</p>	
2. Vehicle Maintenance	
<p>Large repairs are made at the Monmouth County Transportation garage. Small repairs and service are conducted at the Public Works yard. Records and SOP's associated with vehicle maintenance are keep on-site.</p>	
3. On-Site Equipment and Vehicle Washing	
<p><i>See permit attachment E for certification and log forms for Underground Storage Tanks.</i></p>	
<p>Equipment and vehicles in need of washing are taken to the Monmouth County vehicle wash facility</p>	
4. Discharge of Stormwater from Secondary Containment	
<p>Not Applicable</p>	

5. Salt and De-Icing Material Storage and Handling
The Township maintains a structure for the storage of salt and de-icing material.
6. Aggregate Material and Construction Debris Storage
Aggregate materials are stored in bins. No construction debris is stored at the Public Works yard.
7. Street Sweepings, Catch Basin Clean Out and Other Material Storage
Street sweeping and catch basin materials collected are transferred to the Monmouth County Reclamation Center for disposal.
8. Yard Trimmings and Wood Waste Management Sites
Yard trimming and tree parts are
9. Roadside Vegetation Management
<p>Township ordinances require adjacent landowners to cut and maintain the street right-of-way Adjacent to their property.</p> <p>The Township does not spray along roadsides for weed control.</p>

SPPP Form 11 – Employee Training

All records must be available upon request by NJDEP.

<p>A. Municipal Employee Training: Stormwater Program Coordinator (SPC) must ensure appropriate staff receive training on topics in the chart below as required due to job duties assigned within three months of commencement of duties and again on the frequency below. Indicate the location of associated training sign in sheets, dates, and agendas or description for each topic.</p>		
Topic	Frequency	Title of trainer or office to conduct training
1. Maintenance Yard Operations (including Ancillary Operations)	Every year	Public Works Department
2. Stormwater Facility Maintenance	Every year	Public Works Department
3. SPPP Training & Recordkeeping	Every year	Public Works Department
4. Yard Waste Collection Program	Every 2 years	Public Works Department
5. Street Sweeping	Every 2 years	Public Works Department
6. Illicit Connection Elimination and Outfall Pipe Mapping	Every 2 years	Public Works Department
7. Outfall Pipe Stream Scouring Detection and Control	Every 2 years	Public Works Department
8. Waste Disposal Education	Every 2 years	Public Works Department
9. Municipal Ordinances	Every 2 years	Township Planner
10. Construction Activity/Post-Construction Stormwater Management in New Development and Redevelopment	Every 2 years	Township Engineer
<p>B. Municipal Board and Governing Body Members Training: Required for individuals who review and approve applications for development and redevelopment projects in the municipality. This includes members of the planning and zoning boards, town council, and anyone else who votes on such projects. Training is in the form of online videos, posted at www.nj.gov/dep/stormwater/training.htm.</p> <p>Within 6 months of commencing duties, watch <i>Asking the Right Questions in Stormwater Review Training Tool</i>. Once per term thereafter, watch at least one of the online DEP videos in the series available under Post-Construction Stormwater Management. Indicate the location of records documenting the names, video titles, and dates completed for each board and governing body member.</p>		
<p>C. Stormwater Management Design Reviewer Training: All design engineers, municipal engineers, and others who review the stormwater management design for development and redevelopment projects on behalf of the municipality must attend the first available class upon assignment as a reviewer and every five years thereafter. The course is a free, two-day training conducted by DEP staff. Training dates and locations are posted at www.nj.gov/dep/stormwater/training.htm. Indicate the location of the DEP certificate of completion for each reviewer.</p>		

SPPP Form 12 – Outfall Pipes

All records must be available upon request by NJDEP.

1. **Mapping:** Attach an image or provide a link to the most current outfall pipe map. Maps shall be updated at the end of each calendar year.

Colts Neck outfall piping map is in process of being completed. Once complete the map will be posted on the Township website. The current outfall map work product can be reviewed at the Public Works yard.

Note that ALL maps must be electronic by 21 Dec 2020 via the DEP's designated electronic submission service. For details, see http://www.nj.gov/dep/dwq/msrp_map_aid.htm.

2. **Inspections:** Describe the outfall pipe inspection schedule and indicate the location of records of dates, locations, and findings.

The Township attempts to inspect each municipal outfall at least once every five years. During the inspection process the outfall is evaluated for illicit discharges and stream scouring. Records associated with the inspection of the outfalls are maintained at the Department of Public Works yard.

3. **Stream Scouring:** Describe the program in place to detect, investigate and control localized stream scouring from stormwater outfall pipes. Indicate the location of records related to cases of localized stream scouring. Such records must include the contributing source(s) of stormwater, recommended corrective action, and a prioritized list and schedule to remediate scouring cases.

Stormwater outfalls are evaluated for scouring during the inspection. Outfalls with scouring are prioritized for repair or restoration within the constraints of the existing budget and limited Township man power.

4. **Illicit Discharges:** Describe the program in place for conducting visual dry weather inspections of municipally owned or operated outfall pipes. Record cases of illicit discharges using the DEP's Illicit Connection Inspection Report Form (www.nj.gov/dep/dwq/tier_a_forms.htm) and indicate the location of these forms and related illicit discharge records.

Note that Illicit Connection Inspection Report Forms shall be included in the SPPP and submitted to DEP with the annual report.

Outfalls are inspected for dry weather discharges. If dry weather flow is observed additional physical information is collected and an investigation is conducted. An Illicit Connection Inspection Report Form is completed to assist with the determination of the source of the dry weather flow.

SPPP Form 13 – Stormwater Facilities Maintenance

All records must be available upon request by NJDEP.

1. Detail the program in place for the long-term cleaning, operation and maintenance of each stormwater facility owned or operated by the municipality.
Colts Neck maintains a list for all stormwater basins owned by the Township. To the extent practicable with existing resources, these facilities are inspected to ensure proper function and operation. Facilities found not to be functioning properly are scheduled for preventative and corrective maintenance and/or repairs.
2. Detail the program in place for ensuring the long-term cleaning, operation and maintenance of each stormwater facility NOT owned or operated by the municipality.
Colt Neck maintains a list of all stormwater basins not owned by the Township. To the extent practicable with existing resources, these facilities are inspected and deficiencies are brought to the attention of owner/operator. Follow-up inspections are conducted to insure compliance
3. Indicate the location(s) of the Stormwater Facilities Inspection and Maintenance Logs listing the type of stormwater facilities inspected, location information, inspection dates, inspector name(s), findings, preventative and corrective maintenance performed.
Stormwater facilities inspection and maintenance logs are kept in the office of the Department of Public Works.
Note that maintenance activities must be reported in the annual report and records must be available upon request. DEP maintenance log templates are available at http://www.nj.gov/dep/stormwater/maintenance_guidance.htm (select specific logs from choices listed in the Field Manuals section).
<i>Additional Resources: The NJ Hydrologic Modeling Database contains information and maps of stormwater management basins. To view the database map, see https://hydro.rutgers.edu. To download data in an Excel format, see https://hydro.rutgers.edu/public_data/.</i>

SPPP Form 14 – Total Maximum Daily Load Information

All records must be available upon request by NJDEP.

1. Using the Total Maximum Daily Load (TMDL) reports provided on www.nj.gov/dep/dwq/msrp-tmdl-rh.htm, list adopted TMDLs for the municipality, parameters addressed, and the affected water bodies that impact the municipality's MS4 program.

Colts Neck has the following TMDL's listed on the NJDEP Total Maximum Daily Load Look-Up Tool

Applicable Stream TMDL(s)

- Total Maximum Daily Loads for Fecal Coliform to Address 31 Streams in the Atlantic Water Region

Fecal Coliform - 2003 : Big Brook, Barren Neck Brook : [View the TMDL Document](#)

- Total Maximum Daily Loads for Fecal Coliform to Address 31 Streams in the Atlantic Water Region

Fecal Coliform - 2003 : Mingamahone Brook : [View the TMDL Document](#)

- Total Maximum Daily Loads for Fecal Coliform to Address 31 Streams in the Atlantic Water Region

Fecal Coliform - 2003 : Pine Brook : [View the TMDL Document](#)

- Total Maximum Daily Loads for Fecal Coliform to Address 31 Streams in the Atlantic Water Region

Fecal Coliform - 2003 : Ramanessin/Hop Brook, Bordens Brook : [View the TMDL Document](#)

- Total Maximum Daily Loads for Fecal Coliform to Address 3 Streams in the Atlantic Water Region

Fecal Coliform - 2004 : Shark River : [View the TMDL Document](#)

- Total Maximum Daily Loads for Fecal Coliform to Address 2 Streams in the Atlantic Coastal Water Region

Fecal Coliform - 2005 : Trout Brook : [View the TMDL Document](#)

- Total Maximum Daily Loads for Fecal Coliform to Address 31 Streams in the Atlantic Water Region

Fecal Coliform - 2003 : Yellow Brook : [View the TMDL Document](#)

- Total Maximum Daily Load for Mercury Impairments Based on Concentration in Fish Tissue Caused Mainly by Air Deposition to Address 122 HUC 14s Statewide

Mercury - 2011 : Shark River (above Remsen Mill gage) : [View the TMDL Document](#)

- Total Maximum Daily Load for Mercury Impairments Based on Concentration in Fish Tissue Caused Mainly by Air Deposition to Address 122 HUC 14s Statewide

Mercury - 2010 : Swimming River Reservoir / Slope Bk : [View the TMDL Document](#)

- Total Maximum Daily Loads for Phosphorus to Address 3 Stream Segments in the Atlantic Coastal Water Region

Total Phosphorus - 2005 : Shark River : [View the TMDL Document](#)

Applicable Lake TMDL(s)

None

Applicable Shellfish TMDL(s)

- Five Total Maximum Daily Loads for Total Coliform to Address Shellfish-Impaired Waters in Watershed Management Area 12

Total coliform - 2006 : Manasquan-A, Point Pleasant-A : [View the TMDL Document](#)

- Five Total Maximum Daily Loads for Total Coliform to Address Shellfish-Impaired Waters in Watershed Management Area 12

Total coliform - 2006 : Navesink Estuary-A, Navesink Estuary-B, Shrewsbury Estuary-A : [View the TMDL Document](#)

- Five Total Maximum Daily Loads for Total Coliform to Address Shellfish-Impaired Waters in Watershed Management Area 12

Total coliform - 2006 : Shark River-A : [View the TMDL Document](#)

2. Describe how the permittee uses TMDL information to prioritize stormwater facilities maintenance projects and to address specific sources of stormwater pollutants.

The applicable TMDL's have been reviewed. Efforts to reduce Township loading include good housekeeping and best management practices, illicit connections inspections and catch basin cleaning public works training and SOP's. Efforts to reduce loading by the general public include educational activities regarding litter ordinance, improper disposal ordinance, wildlife feeding ordinance, containerized yard waste ordinance, refuse container (dumpster) ordinance and low-phosphorus fertilizer ordinance.

SPPP Form 15 – Optional Measures

All records must be available upon request by NJDEP.

1. Describe any Best Management Practice(s) the permittee has developed that extend beyond the requirements of the Tier A MS4 NJPDES permit that prevents or reduces water pollution.

Colts Neck has not adopted Best management Practices that extend above the requirements of the Tier-A MSRP.

2. Has the permittee adopted a Refuse Container/Dumpster Ordinance?

Yes, Chapter 195, Article III.