Building a Regional Partnership to Address Septic System Impacts to Lake Michigan

Presenters:

Dorreen Carey

Nonpoint Source Outreach and Education
Lake Michigan Coastal Program, Indiana Department of Natural Resources

David Ortel, IRSS

Environmental Scientist Indiana State Department of Health

Tim Kingsland

MS4 Coordinator

Hobart Sanitary/Stormwater District

20th Anniversary Indiana Association for Floodplain and Stormwater Management Conference Belterra Conference Center - Florence , Indiana September 7-9, 2016

Indiana Coastal Nonpoint Pollution Control Program

Onsite Disposal System (Septic System)
Management Measures are included in
the Indiana Lake Michigan Coastal
Nonpoint Pollution Control Program (also
known as 6217)

The Environmental Protection Agency (EPA) and the National Oceanic and Atmospheric Administration (NOAA) determine if states have met all the measures in the Coastal Nonpoint Program

Indiana has NOT yet met the measure for ensuring that Operating Septic Systems are inspected at a frequency adequate to ascertain whether the system is failing.

The Northwest Indiana Septic System Coordination Work Group

The NW Indiana SSC Work Group comprised of federal, state, and local governments/ agencies, not-for-profit groups, universities and interested individuals has been meeting since early 2013 to develop collaborative plans and implementation strategies to address the potential impacts of failing septic systems on local water quality and public health. This group meets on a bi-monthly basis.

- IDEM
- USEPA
- Indiana State Dept. of Health
- County Health Depts.
- NIRPC
- Urban Waters Federal Partnership
- Coastal MS4s

Coastal SWCDs Save the Dunes

Coastal Communities Septic System Owners

Indiana Lake Michigan Coastal Program
Purdue University NW (Calumet Campus)

The Indiana DNR Lake Michigan Coastal Program provides staffing and coordination assistance for the Work Group as part of the Indiana Coastal Nonpoint Pollution Control Program.

The NW Indiana Septic System Coordination Work Group Action Agenda & Accomplishments

- Watershed Mapping, Monitoring, and Database development to identify potential septic system impacts on local waterways updated in 2015.
- Coordination and information sharing between health departments and nonpoint source pollution programs and projects (319, Coastal, Watershed Groups, SWCDs, MS4s). MS4s have become a key partner for distributing septic system outreach materials to local communities because they have education and outreach measures in place as part of their program requirements.
- Communicating ordinances and programs adopted by partners such as the LaPorte County Health Dept. Property Transfer Inspection Ordinance.
- Promoting innovative approaches and funding to address failing septic systems.
 - State Revolving Loan Funds, Federal Appropriations, MS4s.

The NW Indiana Septic System Coordination Work Group Action Agenda & Accomplishments

- Focus Groups Septic System operation and maintenance awareness in the Coastal Region.
 - Septic System Awareness Focus Groups and Surveys developed by NW Indiana Urban Waters Partnership conducted in three Lake Michigan watershed counties in 2014/2015 to determine knowledge base of septic system owners concerning how their septic system works, their maintenance practices, and who they contact and trust for assistance and information.
- Partnership between ISDH and State Association of Realtors to develop a presentation on septic system maintenance and inspection for realtor continuing education credits.
- Coastal Grant funding to Work Group partners to develop Outreach and Education Tools for Septic System Inspection and Maintenance.

Education and Outreach

- Based on the Focus Group final analysis, and the Septic System Coordination Work Group review and input, Save the Dunes will develop a Regional Coastal Septic System Outreach and Education Program funded through an Indiana Lake Michigan Coastal Program Enhancement Grant.
- Purdue University NW Calumet Campus CIVS program is developing an animated process model of septic system operation for use in outreach and education efforts funded by a Coastal Program grant.

• Rule - Set Backs - Operating Permits • Model Ordinance - Installers - Point of Sale • Training - iTOSS - State Board of Realtors − C.E.U.s

County Efforts

LaPorte County

- Early adopter iTOSS
- Operating Permit Program
 - All permits for new and repair
 - Businesses changing ownership
- Point of Sale Inspection
 - Septics & Wells
 - January 1, 2016

Porter County

- Data uploadable iTOSS
- Point of Sale Inspection
 - Not Yet
- Watershed Items
 - Portage subdivision tie to sewer
 - Pines investigation on septics
 - Improved standards for new septics & repairs

LaPorte County Ordinance Installer Registration

As of January 1, 2012:

- All septic installers had to be registered and bonded.
- Registration good for 1 year and renewed annually.
- Installers also had to be certified to install by passing a competency test administered by the LPCHD

OR

- Be IOWPA certified
- Certified Installer must be present during installation.

LaPorte County Ordinance Operating Permits

As of January 1, 2012:

Any on-site system installed or altered shall require an operating permit.

The Operating Permit shall be renewed as follows:

- Once every 3 years for systems having components other than a septic tank, requiring scheduled maintenance and inspection.
- Once every 5 years for all other on-site systems.

LaPorte County Point of Sale Inspection Ordinance

- Inspections shall be conducted be an IOWPA certified inspector
- Inspectors shall be registered and bonded with the HD
- Must submit their report to the HD on a form provided by the department
- HD may issue orders for repairs, replacement, cleaning
- Permit needed for any work on system

	48350	
	Property Transfer	
On-Si	te Septic System Certificate	,
This certificate certifies that the	real property located at:	
Numbered Address of site:		
City		
Parcel ID #		
is in compliance with India IAC 6-10.1 and La Porte Count not guarantee the future function		
Is not in compliance and the within six months of closing on to the La Porte County Health Dep		
This property has been inspecte bonded with the La Porte Count by the La Porte County Health D	y Health Department. This prop	for who is licensed and erty was further evaluated
_		76
This property is connected	to city sewer.	3
		bar

Hobart Sanitary/Storm Water District

Hobart Sanitary/Storm Water District

Septic Elimination Program

Failing septic tanks pose health issue. The District goal is to prevent and reduce contamination to groundwater, ditches and streams from the raw sewage produced by failing septic systems.

The City of Hobart Sanitary/Storm Water District has adopted a new approach to providing sewer service to properties currently being served by septic systems. The District septic elimination program does this by eliminating onsite sewage treatment systems, and coordinating the connection of properties that use these systems to the city's sanitary sewers.

Hobart Sanitary/Storm Water District

Program Statement of Policy

Cont'd.

This policy is established to remedy or prevent a menace to the public health and welfare, to reduce the inflow and infiltration into the collection system from obstructed, damaged, or inadequate private sanitary sewer service lines, to prevent the pollution of streams or bodies of water, and to regulate and prevent sanitary sewage discharges into private dwellings

Hobart Sanitary/Storm Water District

For new laterals and connections required to replace failed septic systems or where the property is located within 300 feet of a sanitary sewer main line, the District shall pay 80% (eighty percent) of the cost of covered expenses for construction and installation of the lateral and sanitary sewer connection or low-pressure system, inclusive of the District's tap-in fee.

For new laterals and connections required to connect a property with existing sanitary sewer service to a newly relocated main sanitary sewer, the **District will pay 100%** (one hundred percent) of the cost of covered expenses.

Hobart Sanitary/Storm Water District

Conditions of Participation

Financial assistance, if provided, shall apply only to buildings to be connected to the Hobart Sanitary District collection system.

Financial assistance is limited to funds appropriated by the Board for the program.

Prioritization of applications shall be at the sole discretion of the District.

Army Corp of Engineers 219 Grant Program Financial assistance through this federal grant program administrated by the ACOE allowed the Hobart Sanitary District to install sanitary sewers and water to neighborhoods that were served by septic's and wells Neighborhoods served: S. Ash Street County Line

