3225 MAIN STREET • P.O. BOX 226 BARNSTABLE, MASSACHUSETTS 02630

Adjourn

12:30

CAPE COD COMMISSION

(508) 362-3828 • Fax (508) 362-3136 • www.capecodcommission.org

208 Area Wide Water Quality Management Plan Update Subregional Meetings Draft Agenda – Meeting 2

Meeting Goals:

- Understand the Triple Bottom Line analysis to evaluate scenario planning
- Identify key criteria for successful collaboration for shared watersheds and evaluate existing models against those criteria
- Clarify the scope and charge of the Ad Hoc Monitoring Committee to meet permitting requirements and water quality goals
- Visualize monitoring within an adaptive management approach

8:30	Welcome & Review of 208 Goals Introductions, Agenda Overview & Goals of Today's Meeting
8:45	 Scenario Planning Overview of scenarios in all shared watersheds. Use TBL model to discuss various options for each watershed.
9:15	 Regulatory, Legal, and Institutional Interactions Review challenges and opportunities for collaboration across shared watersheds Examine and evaluate tools for watershed collaboration from across the state
10:45	Break
11:00	 Implementation Identify existing monitoring and proposed monitoring approaches for each of the technologies and monitoring in the water bodies for TMDL compliance.
12:15	Public Comment

Outer Cape Sub Regional Group

MEETING 2

Standing Sub Regional Meeting Topics

Regulatory, Scenario Legal, Implementation **Planning** Institutional Challenges & opportunities One representative Adaptive Mtg. 1 associated with permitting the watershed management plans watershed scenario All shared Tools to support Mtg. 2 watersheds & TBL Monitoring intermunicipal cooperation model Subregional scenarios Financing & Mtg. 3 Structures for permitting & TBI model affordability

Standing Sub Regional Meeting Topics

Scenario Planning Regulatory, Legal, Institutional

Implementation

Meeting 2 Goals:

- Introduce the Triple Bottom Line analysis tool and its application to scenario planning
- Identify key criteria for successful collaboration for shared watersheds and evaluate existing models against the criteria
- Clarify the scope and charge of the Ad Hoc Monitoring Committee to meet permitting requirements and water quality goals
- Visualize monitoring within an adaptive management approach

Scenario Planning

OUTER CAPE

- EASTHAM
- PROVINCETOWN
- TRURO
- WELLFLEET

TRADITIONAL CENTRALIZED – INSIDE WATERSHED TO REMOVE 25% OF WATERSHED LOAD

Collecting parcels: 1,289 parcels

Miles of collection: 41 miles

Flow: 226,900 gallons per day

TRADITIONAL CENTRALIZED – INSIDE WATERSHED TO REMOVE 50% OF WATERSHED LOAD

Collecting parcels: 2,894 parcels

Miles of collection: 89 miles

Flow: 545,624 gallons per day

NON-TRADITIONAL TO REMOVE 50% OF WATERSHED LOAD

- Permeable Reactive Barriers (Mayo Beach & Commercial St.)
 Fertigation Well (Chequesset Neck)
- **20** Acres Shellfish Bed Restoration
- 150 Ecotoilets

Ecotoilet Demonstration Project (Mayo Beach)

Herring River Restoration

Mayo River Restoration

WELLFLEET HARBOR TRIPLE BOTTOM LINE ASSESSMENT

SCENARIO 1: Maximizing Sewer Option

SCENARIO 1: Maximizing Sewer Option

SCENARIO 2: Smaller Sewershed

SCENARIO 2: Smaller Sewershed

SCENARIO 3 : Alternate Technology Applications

SCENARIO 3: Alternate Technology Applications

SCENARIO COMPARISONS

Regulatory, Legal, Institutional

COLLABORATION MODELS

JURISDICTION OF THE PROBLEM

Nitrogen:

Does not follow town boundaries

Watershed based approach:

- look across entire watershed
- identify cost-effective, environmentally effective plan to restore estuary

JURISDICTION OF THE SOLUTION

Multi-town collaboration

Shared actions by towns

Collaborative relationships

- Build successful intermunicipal relationships
- Begin with existing watersheds

REQUIREMENTS OF CLEAN WATER ACT / EPA

208 plan requirement:

 State must designate one or more waste management agency (WMA)

WMA must be able to:

- Carry out plan
- Manage waste treatment
- Design & construct new, existing works
- Accept/utilize grants
- Raise revenues
- Incur indebtedness
- Assure each town pays its costs

FROM SUB-REGIONAL MEETING 1

Who decides?

Who pays?

Who decides?

Who pays?

- Which solutions to implement and when and how to re-assess?
- Different levels of planning across towns (including approved CWMPs)
- Different town decision-making processes and publics
- Timeline required for building agreement
- Managing disagreement

Who decides?

Who pays?

- Coordinating multiple town funding approval processes
- Applying for and allocating off-Cape funding opportunities
- Differences in willingness/abilities to pay
- Assigning financial responsibility for: capital funding, operation and maintenance, monitoring, data management, reporting
- Managing disagreement

Who decides?

Who pays?

- Preparing the watershed plan for permitting
- Building, operating, maintaining, monitoring, and reporting
- Ultimate responsibility for water quality outcomes
- Managing disagreement

WHAT ARE WE MISSING?

WHAT ARE THE CHARACTERISTICS/CRITERIA OF A SUCCESSFUL COLLABORATION?

COLLABORATION MODELS

INTERMUNICIPAL AGREEMENTS

What is it?

Written agreement between municipalities to perform services or activities

Authority:

M.G.L. c. 40 § 4A

What it does:

Allows towns to contract with each other/other government units (RPA, water/sewer com)

Types:

- Formal contract
- 2. Joint service agreement
- 3. Service exchange arrangements

Key Considerations:

- Modified authority enables
 Board of Selectmen rather than
 Town Mtg.
- Max. 25 years
- Establishes maximum financial liability of parties
- Components:
 - Purpose, term of agreement
 - Method of financing
 - Responsibilities
 - Costs of services
 - Indemnification
 - Insurance
 - Alternative dispute resolution
 - Personnel property

ATTLEBORO - NORTH ATTLEBOROUGH

The Situation:

- Town and City have common borders
- Sewer services could be more efficiently provided by connecting neighborhoods in the Town to the City's existing treatment facility and City neighborhoods to the Town's facility

Why the solution was chosen:

- Mutually beneficial
- Allows the towns to contract with each other for specific geographic areas

ATTLEBORO - NORTH ATTLEBOROUGH

Who decides?

Who pays?

- Town of North
 Attleborough
 through its Board
 of Public Works
- City of Attleboro through its Mayor and Municipal Council
- Apportioned to the ratepayers in the City and Town on basis of their contributions
- Each town
 manages their
 treatment facility
 independently
- Both entities can review and reject proposed changes to the other's infastructure

FEDERAL/MUNICIPAL PUBLIC-PUBLIC PARTNERSHIPS

What is it?

Shared service agreement

Authority:

Section 331 National Defense Authorization Act - United States Code 10, c. 137 §1226

What it does:

Authorizes DoD Secretary to enter into intergovermental support agreements with state/local governments

Examples:

Towns may seek to utilize capacity from wastewater facility on Joint Base Cape Cod

Key considerations:

- Must serve best interest of the state/local government and military
- Provides mutual benefits not achieved on own
- Benefit may be monetary or in- kind
- May be entered into on sole source basis
- May be for a term not to exceed
 5 years
- Towns enter into partnership agreement with JBCC

NELLIS AIR FORCE BASE

Situation:

- Air Force was seeking to exchange underutilized assets in excess land
- City of North Las Vegas needed land to build a Water Reclamation Facility
- In exchange for leasing property, the Air Force received in-kind consideration in the form of a fitness center and water supply infrastructure

Why the solution was chosen:

- Mutual benefit to both Air Force and city
- Achieved a common purpose
- Enabled the city to build a 25 million gallon/day facility with ability to expand (double size) for future growth

NELLIS AIR FORCE BASE

Who decides?

Who pays?

- Strategic Asset
 Utilization Division,
 or CIU for Air Force
 negotiates
 agreement for Air
 Force
- Mayor of City of North Las Vegas for the city

- No money was exchanged
- In-kind benefit
- Exchange of Air Force's excess land for receipt of use of fitness center and onsite infrastructure
- City of North Las
 Vegas built
 facilities in
 accordance with
 the lease
 agreement

INDEPENDENT WATER AND SEWER DISTRICTS

What is it?

Independent public instrumentality for establishing shared water/sewer systems

Authority:

M.G.L. c. 40N§§ 1-25

What it does:

One or more municipalities may join to form a regional water and sewer district

Requirement:

Town meeting vote required to establish/operate

Key considerations:

- Special unpaid district planning board for two or more towns forms to study advisability, construction and operating costs, methods of financing, issues report
- May submit proposed agreement for town meeting vote which shows:
 - Number, composition method of selection of members of board
 - Municipalities to be within district
 - Method of apportioning expenses
 - Terms by which town is admitted or separated from district
 - Detailed procedure for preparation/adoption of budget

GREATER LAWRENCE SANITARY AND CHARLEMONT SEWER

Greater Lawrence

The Situation:

 A 1963 report on Merrimack River pollution called for several facilities in key areas, including one for these four communities

Charlemont

The Situation:

 The town was in violation for direct sewer discharge to Deerfield River

Why the solution was chosen:

 A sewer district was among the recommendations in the 1963 report

Why the solution was chosen:

 Only a small portion of town population wanted to participate

GREATER LAWRENCE SANITARY AND CHARLEMONT SEWER

Who decides?

Who pays?

Who manages?

Greater Lawrence

Approved by Town Meeting and City Councils in each community

Charlemont

Direct petition of the Legislature by residents within the district

Greater Lawrence

Annual assessment to member communities, not users. Full bonding powers.

Charlemont

100% user fees from within the district.
Lapsed bonding powers.
Operates at a structural defecit.

Greater Lawrence

7-member commission appointed on a population basis by member communities

Charlemont

Elected 3-member board

WATER POLLUTION ABATEMENT DISTRICTS

What is it?

District designated by Mass DEP for one or more towns (or designated parts) established for the "prompt and efficient abatement of water pollution"

Authority:

Massachusetts Clean Waters Act (M.G.L. c. 21, §§28-30, 32, 35, 36).

What it does:

Creates district responsible for abatement plan

Types:

- 1. Town voted district
- 2. DEP voted district

Key considerations:

- Adopt bylaws/regulations
- Acquire, dispose of and encumber real/personal property
- Construct, operate and maintain water pollution abatement facilities
- Apportion assessments on the member municipalities
- Issue bonds and notes, raise revenues to carry out the purposes of the district
- Member municipalities may then impose assessments on residents, corporations and other users in the district
- If town fails to pay its share, state may pay it for them out of other funds appropriated to that town

UPPER BLACKSTONE WATER POLLUTION ABATEMENT DISTRICT

The Situation:

- Blackstone River was the recipient of industry toxins
- In 1968, the Legislature passed an emergency law for the immediate preservation of the public safety and welfare to create the Upper Blackstone Water Pollution Abatement District

Why the solution was chosen:

To enable the City of Worcester and the Towns of Auburn, Boylston, Holden, Leister, Millbury, Oxford, Paxton, Rutland, shrewsbury and West Boylston to create a sewer district

UPPER BLACKSTONE WATER POLLUTION ABATEMENT DISTRICT

Who decides?

Who pays?

Who manages?

- City of Worcester by its City Council
- Towns of Auburn, Boylston, Holden, Leister, Millbury, Oxford, Paxton, Rutland, Shrewsbury and West Boylston by Town Meeting

 Apportioned among the city/towns on basis of their contributions to the flow entering the district's facilities The District, which is governed by a Board comprised of one member from each district

INDEPENDENT PUBLIC AUTHORITY

What is it?

Could create separate legislative entity

Authority:

Mass. Legislature

What it could do:

Create construct that provides for funding mechanisms outside town meeting

What it could potentially do:

- Plan, build, finance, own and operate certain wastewater collection treatment, disposal and septage management assets and programs
- Research, develop, own and operate non-traditional wastewater treatment assets and programs
- Provide services for residential WW systems
- Plan and protect drinking water resources on Cape Cod through protection plans and policies
- Develop and enforce policies and procedures governing customer metering, billing and collection systems

MASSACHUSETTS WATER RESOURCES AUTHORITY (MWRA)

The Situation:

- Federal District Court in Massachusetts ruled that wastewater discharged into the Boston Harbor was in violation of the 1972 Federal Clean Water Act requirements
- Court ordered MWRA to develop and implement a program to provide treatment of its wastewater as required by that law

Why the solution was chosen:

In accordance with the court-ordered schedule, MWRA undertook a program of improvements to the wastewater collection and treatment facilities serving the metropolitan Boston area.

MASSACHUSETTS WATER RESOURCES AUTHORITY (MWRA)

Who decides?

Who pays?

Who manages?

- The Massachusetts
 Water Resources
 Authority (MWRA)
 was established by
 Chapter 372 of the
 Acts of 1984 to
 assume the duties
 and responsibilities of
 the Metropolitan
 District Commission's
 Water and Sewer
 Division
- The Authority has its own powers to issue bonds and assessments to pay expenses

 Board of Directors, consisting of 11 members, who are deemed to act on behalf of the independent authority to perform "an essential public function"

REGIONAL HEALTH DISTRICT

What is it?

Regional Board of Health

Authority:

M.G.L. c. 111 § 27B

What it does:

Has all the powers and duties of boards of health/health department of a town Includes wastewater regulatory powers of Board of Health

Who may belong:

One or more towns

Key considerations:

- Can form by votes of two or more boards of health and their respective town meeting to delegate some/all of its legal authority to regional board
- Estimate budget each
 December, assessor then
 includes this amount in the tax
 levies each Board may order
 treasurer to pay town's share of
 cost/expense of the district
- Reimbursement from Commonwealth for "initial capital outlays"
- Subj. to appropriation Requires matching funds from town
- HB 3822 proposes removal of town meeting requirement

Quabbin Regional Health District

The Situation

- Quabbin Health District formed in response to issues occurring in Belchertown, Ware, and Pelham.
- Issues included a hazardous landfill, lack of oversight and consistency in providing required public health services, citizen complaints, septic issues, and concerns from MDPH and DEP around the communities' inability to address state mandates.

Why the solution was chosen:

Joint effort by the towns to provide their town with quality public health professionals and services in response to problems.

Quabbin Regional Health District

Who decides?

Who pays?

Who manages?

 Established by town meeting vote by the towns of Belchertown, Ware and Pelham

 Towns of Belchertown, Ware and Pelham jointly Towns of Belchertown, Ware and Pelham jointly

HOW WELL DO EACH OF THESE MODELS MEET THE CRITERIA FOR EFFECTIVE COLLABORATION?

HOW WELL WOULD EACH OF THESE MODELS ADDRESS THE SITUATION ON THE OUTER CAPE AND CAPE COD?

Implementation

MONITORING

SECTION 208 AREA WIDE WATER QUALITY MANAGEMENT PLAN MONITORING SUBCOMMITTEE

Mission:

To provide advice and guidance on appropriate monitoring protocols for technology efficiency and total maximum daily loads, while identifying a process for consolidating all available monitoring data in a central location and format.

SECTION 208 AREA WIDE WATER QUALITY MANAGEMENT PLAN MONITORING SUBCOMMITTEE

Roles and Responsibilities:

- Establish performance monitoring protocols for technologies that may be a part of watershed permits in the future
- Establish compliance monitoring protocols for meeting total maximum daily loads (TMDLs) in the water body
- Establish process and structure for consolidating and cooperation of existing monitoring programs and data in to a centralized location
- Identify region-wide monitoring needs and develop proposals

SECTION 208 AREA WIDE WATER QUALITY MANAGEMENT PLAN MONITORING SUBCOMMITTEE

Invited Members:

DEP, EPA, Provincetown Center, WBNERR, Town Rep, Academics, Institution/Agency

NON-TRADITIONAL TECHNOLOGY MONITORING FRAMEWORK FOR PILOT PROJECTS (PRELIMINARY)

Technology	Monitoring	Frequency
Constructed Wetlands	WQ samples inlet/outlet (N)	Monthly during growing season
Pond Dredging	WQ samples inlet/outlet of pond (N/P)	Quarterly
Salt Marsh Restoration	Area of restoration, wetland types (GIS and field confirmation)	Annually
Shellfish Bed Restoration	Area of restoration/density of shellfish/landings N content of shellfish Denitrification in benthic (N,DO) WQ samples (N)	Annually Annually - composite 20 animals Annually - three locations Monthly during summer -three locations
Phytobuffer	WQ samples inlet/outlet (N)	Monthly during growing season
Fertigation Wells	Pumping volume/rate WQ samples (N)	Monthly Monthly during summer
Shellfish Aquaculture	Annual landings from each grant N content in shellfish	Annually Annually - composite 20 animals
PRB Perm. React. Barrier	2 upgradient/2 downgradient wells – WQ samples (N, DO) Well in media - WQ samples (N, DO, N gas)	Quarterly Quarterly
Inlet Widening	Salinity measurements to confirm model WQ samples at sentinel station	Two tidal cycles Two tidal cycles
Eco Toilet Systems	Numbers/locations/types of installations WQ samples (N/P) - grey water	Running database Quarterly - three locations per watershed

All materials and resources for the Outer Cape Sub Regional Group will be available on the Cape Cod Commission website:

Outer Cape Sub Regional Group

MEETING 2

Intermunicipal Agreements

Federal/Municipal public-public partnerships

Independent Water and Sewer Districts

Water Pollution Abatement Districts

Independent Authority

Regional Health District

"Subregional Working Group - Outer Cape - Meeting 2"

CURRENT NITROGEN MONITORING

- Groundwater Discharge Permits
- Center for Coastal Studies Stations
- Pleasant Bay Alliance Stations
- Massachusetts Estuaries Project Stations
- Coalition for Buzzards Bay Stations
- DEP Water Management Group Stations
- Ponds & Lakes Stewardship Ponds

"Subregional Working Group - Outer Cape - Meeting 2"

"Subregional Working Group - Outer Cape - Meeting 2"

TRADITIONAL TECHNOLOGY MONITORING FRAMEWORK

Technology	1	Monitoring	1	Frequency
Conventional Treatment		GWDP Influent/ Effluent WQ + quantity		Quarterly - three down & one up gradient
SatelliteTreatment System	s	GWDP Influent/ Effluent WQ + quantity		Quarterly - three down & one up gradient
Cluster Treatment System	6	Board of Health performance monitoring similar but less rigorous than GWDP - varries based on conditions, groundwater monitoring may not be required		Varries
IA Title 5 Systems		Influent/ Effluent WQ + quantity		Quarterly