

UNIVERSITY OF NORTHERN IOWA

Municipal Separate Storm Sewer System 2015/2016 Report

Permit Number 07-09-0-04

August 2016

Prepared by:

Environmental Health and Safety Office
University of Northern Iowa
8628 University Avenue
Cedar Falls, IA 50614

Introduction

The following is the Stormwater Annual Report for the University of Northern Iowa (UNI) prepared in accordance with Part III of the Municipal Separate Stormwater System (MS4) Permit Number 07-09-0-04. This report summarizes stormwater compliance activities within the boundaries of the University of Northern Iowa as identified in the permit.

1.0 Status of Implementing the Components of the Stormwater Pollution Prevention and Management Program.

The bullet points in 4.0 identify the required tasks for fiscal year 2016 that were completed as stated in Part II of the MS4 permit for the University of Northern Iowa. The tasks are based on six Best Management Practices (BMP's) listed in the MS4 permit. All required tasks for fiscal year 2016 were completed.

2.0 Status of compliance with any compliance schedule established by this Permit of any modifications to this permit.

The University of Northern Iowa fulfilled all schedule requirements as stated in Part II of the MS4 permit for the period of 8/1/15 to 07/31/16. No modifications of the permit were made within the reporting period.

3.0 A summary of all revisions to the approved management program.

No modifications of the permit were made within the reporting period.

4.0 A summary of the data, which is generated within the reporting period, includes narrative descriptions of storm water quality improvements or degradation.

- A storm water drain-stenciling program involves checking each of the storm water intakes to ensure the medallion remains in place and the stenciling information continues to be readable. The medallions used by the university are the same as those purchased by the City of Cedar Falls so contractors will readily recognize the storm water intakes. All storm water intakes have been inventoried and medallions replaced where missing. Those areas that were determined where a medallion cannot be affixed have had the message painted on the storm drain. .
- The locations of the intakes and outflows have been mapped.
- A Spill Response and Prevention Plan was updated by Brown Engineering Company in April 2016.

- Wetland plants installed during 2009 at the Wetland Demonstration Park located north of the UNI Dome parking lot continue to be monitored and collaboration continues with the City of Cedar Falls regarding that project
- Additional trees and shrubs were added to campus as part of the university's landscaping plans.
- Campus Sustainability Forum held on April 20, 2016 to support Earth Day and environmental education events that week.
- UNI achieved Gold rating from the Sustainability Tracking Assessment and Rating System (STARS).
- Signage providing information about naturalized areas of campus has been installed.
- Recycling and composting collaboration with Dining Services continues to expand.
- Mixed waste recycling was initiated in summer 2015 and has been well received by the campus community.

Future Environmental Sustainability Projects Planned

The university's landscape architect is developing a 3-year plan for future storm water quality improvement projects. Future projects planned for fiscal year 2016-2017 include 1) southwest campus storm water project with nutrient reduction wetland, 2) paver replacement on central campus, 3) replace and refresh plantings in central campus bio-swales and 4) update and refresh planting in the bio-swales in the Hagemann Hall and Noehren Hall parking lots.

5.0 An estimate of the previous fiscal year's expenditures for implementation of the management program and the budget for the current fiscal year.

The storm water management budget for fiscal year 2016 was funded "as needed" by the Senior Vice President for Finance and Operations, the Physical Plant Department, the Environmental Health and Safety Office, applicable grants and the University's general education fund. Maintenance costs expended for maintaining storm water projects and initiatives included \$118,000 for labor and \$25,000 for contracted services. Environmental Health & Safety staff continue to expand the information on the storm water web site to provide educational information to the campus and surrounding communities.

Grounds staff continues to be involved in post-event clean up of the turf and parking lots. The campus' Sustainability Director initiated student activities for recycling during outdoor events to reduce the amount of clean-up post event. The Student Garden has been a success and was expanded again this reporting year.

6.0 A summary describing the number and nature of inspections, enforcement actions and public education programs conducted during the reporting period.

Inspections were conducted by Owner Construction Representatives and/or Physical Plant staff on all University of Northern Iowa's construction sites requiring an NPDES General Permit No. 2 to verify that contractors were following specified BMPs that had been approved in each construction site's pollution prevention plan. Areas of focus during inspections include proper placement and maintenance of silt collection fences, installation of gravel areas to collect soil from vehicle tires and proper sweeping of streets on which truck traffic traveled after leaving construction sites.

UNI has two current projects with active NPDES General No.2 permits. The Power Plant Storage Facility Site Restoration project (Permit No. IA-28308-28120 – 1 year) has received 19 weekly inspections since site work began on 04/11/2016. The Southwest Campus Storm Water Management project (Permit No. IA-28712-28440 – 3 year) has received 11 weekly inspections since site work began on 06/01/2016.

The Storm Water Committee continues to meet and UNI student members are active participants. Information updates are periodically completed to remind members of the University Community about the importance of storm water management; updates are placed on the Environmental Health and Safety web site under the Storm Water Program heading.

The university's Reuse, Recycle Technology Transfer Center (RRTTC) led the 2016 UNI Earth Week Celebration, a week long, campus-wide event that provides various opportunities for students, faculty, staff and the general public to receive education on relevant topics, participate in local clubs and recreation and volunteer in service projects. The goal of the Earth Week celebration is to improve the local environment and the week culminated with an Earth Day Fair with a number of booths providing information to those who attended the events. The RRTTC develops and implements several environmental education outreach programs to serve various focus groups at the university and in the community.

The University's Tall Grass Prairie Center hosted a Restoration and Management seminar on April 7, 2016 in Cedar Falls that was open to the public at no cost. The featured speaker was Dr. Susan Galatowitsch, Professor and Head of the Department of Fisheries, Wildlife and Conservation biology at the University of Minnesota.

March 30, 2016: UNI CARES (UNI Creating A Responsible Environment Showcase) is a campus-wide event to showcase diverse projects, research, curricula and initiatives that contribute to building a responsible environment. Faculty, staff, university center staff, departments/programs and student groups shared how they are creating a responsible environment.

2016 UNI Panther Pickup – a project to help the environment while benefitting the community was held on the Thursday, May 5th and Friday, May 6th of Finals week. Items that would normally find their way to dumpsters or curbsides were donated to area helping organizations (Goodwill & Salvation Army).

UNI has a variety of educational resources relating to sustainability and the environment, including various educational and research centers on or around campus, for example, Tallgrass Prairie Center; Recycling and Reuse Technology Transfer Center; Center for Energy and Environmental Education and the Iowa Waste Reduction Center.

UNI has an Office of Sustainability and a Sustainability Action Committee.

Sustainable Landscaping: The University strives to put into practice the best use of our resources and time in creating a beautiful, clean, healthy and sustainable campus. UNI has established several areas of prairie plantings to avoid mowing expenses, including labor, equipment, fertilizer and pesticides. UNI is a ‘Silver’ member of the Environmental Protection Agency’s Pesticide Environmental Stewardship Program. Our practices reflect the latest thinking and technology in our use of pesticides in the environment. UNI recycles leaves and branches accumulated from our external environment from our maintenance practices. These materials are composted and the finished compost is applied in landscape maintenance activities.

The Physical Plant’s Grounds unit is involved with enhancing water quality in the Dry Run Creek watershed in which UNI is located. The university has developed several bio-cells, bio-swales, pervious paving installations, green roofs and streambank restoration projects that reduce the environmental impact from storm water run-off from impermeable pavements and roofs and enhance the visual quality of the campus landscape.

The university and the City of Cedar Falls have collaborated to provide a city/university collection side on the UNI campus. The City purchased roll-off containers and accepts household recyclables including plastic containers, plastic bags, clear and colored glass, metal cans, office paper,

cardboard, newsprint and magazines. The university provides site surveillance, grounds maintenance and trash removal. The Panther Parkway Recycling station diverted 310.25 tons of recyclable materials from the landfill during this reporting period.

UNI has six Big Belly Solar Kiosks at high traffic areas on campus. The kiosks contain a solar compactor flanked by two recycling containers for mixed recycling. There are also six stand-alone solar compactors near other major pedestrian traffic areas on campus. The compactors provide opportunities for people to dispose of their trash and enhance opportunities to recycle.

Through the Office of the Provost, the university established a Certificate in Sustainability in collaboration with the Faculty Leadership in Sustainability Education Program.

7.0 Summary

This report summarizes required storm water compliance activities completed by the University of Northern Iowa for reporting year 2016. The 2007 reporting year was the first year of compliance activity associated with MS4 Permit number 07-09-0-04 issued to the University of Northern Iowa by the Iowa Department of Natural Resources

All permit activities for the reporting year 2016 permit period were completed on or before specified timelines. The University of Northern Iowa will continue to evaluate opportunities to improve storm water quality.

Individuals with questions, comments or concerns about storm water quality issues at the University of Northern Iowa should contact Dean Shoars, Director of Environmental Health and Safety, 122 Lang Hall, Cedar Falls, Iowa 50614-0003, phone (319)273-3189 or email to dean.shoars@uni.edu.