Draft Alert re Philadelphia Sewage Treatment Plant Permits Reissuance

URGENT: The PADEP has published the draft wastewater treatment plant discharge permits for Philadelphia’s 3 sewage treatment plants in the PA Bulletin and is accepting comments until Nov. 7. Your help is needed to convince PADEP to strengthen the permit requirements and achieve quicker and steadier progress towards eliminating sewage pollution in Philadelphia’s waterways. Please send a comment letter today! Comments should reference NPDES Permits PA0026662, PA 0026671 and PA 00266809, and should be sent to:

Jennifer Fields

Water Management Program

PA Department of Environmental Protection, Southeast Regional Office

2 East Main Street

Norristown, PA 19401

Background: The Philadelphia sewer system is an old system that combines both sewage and stormwater in the same pipes. Such a combined system causes an overload to the pipes during wet weather events. The Philadelphia Water Department (PWD) has achieved considerable reductions in raw sewage overflows in recent years, through major improvements and better management, however, overflows continue to impact Philadelphia residents. By way of example, South Philadelphia residents regularly suffer from sewage back-ups in their basements after heavy rains. These back-ups result in significant health-risks, offensive odors, and expensive repairs that Philadelphia families should not be forced to endure. The opportunity to get enforceable improvements in limits on sewage pollution from Philadelphia’s sewer system only comes once every 5 years, so it is very important to take advantage of the public comment process. Organizations and individuals are urged to send comments to PADEP. Below are some key points that can be made.

Key points:

 • EPA guidance calls for updating the long-term control plan (LTCP) for the combined sewer overflow system and inviting the public to participate in that process to ensure that knowledge of current conditions informs the planning. The STP permits should specify that the LTCP update process will involve public participation.

• EPA has recently issued an Enforcement Alert regarding “Preventing Backup of Municipal Sewage in Basements” which recognizes municipal responsibility for fixing backups that are the result of the municipal sewer system and providing cleanup. The STP permits should specify that Philadelphia will establish a backup response program comparable to the Water in Basement program outlined by EPA.

• The draft permits provide for PWD to enhance the public notification system regarding CSO overflows, which is a good step in the right direction. However, the permits should specifically require PWD to consult the public in developing enhancements to the existing overflow notification system.

• PWD fails to take adequate enforcement action, and assess appropriate fines, against the many industries that violate their permit limits on discharges of partially treated wastewater to Philadelphia’s sewer system. The draft permits should require monthly reporting by PWD of pre-treatment permit violations and enforcement actions.

• The Clean Water Act requires that discharges of pollution from municipal sewage treatment plants and industrial facilities be reduced over time and ultimately eliminated. The draft permits fail to even set discharge limits on the amounts of toxic pollutants such as lead, iron, phenols, DDT, tetrachloroethylene, as well as other toxics and metals. The permits also fail to provide limits on nitrogen, phosphorus, ammonia that may be discharged from the STPs. Each of these pollutants should be subject to specific, numeric discharge limits. In addition, the permits should require PWD to monitor for the presence of bioaccumulative toxins in the wastewater. The cleaning agent Nonylphenol Ethoxylates is such a bioaccumulative toxin and PWD should determine whether it is being discharged to the system in order to take appropriate measures.

Questions: contact David Masur, PennEnvironment, davidmasur@pennenvironment.org or Robin Mann, Sierra Club, robinmann@earthlink.net

