American Rivers · Audubon PA · Brandywine Red Clay Watershed Association · Brodhead · Watershed Association · Chesapeake Bay Foundation—PA Office · Chesapeake Stormwater Network · Clean Air Council · Clean Water Action · Conservation Voters of Pennsylvania · Delaware Highlands Conservancy · Eastern Pennsylvania Coalition for Abandoned Mine Reclamation (EPCAMR) · Interfaith Partners for the Chesapeake · Lackawanna River Conservation Association · Mehoopany Creek Watershed Association · National Parks Conservation Association · Natural Resources Defense Council · Nature Abounds · Newtown Creek Coalition · PennEnvironment · PennFuture · Pennsylvania Council of Churches · Schuylkill Headwaters Association, Inc. · Sierra Club Pennsylvania Chapter · Susquehanna Greenway Partnership · Tobyhanna/Tunkhannock Creek Watershed Association · Tookany/Tacony-Frankford Watershed Partnership, Inc. · Westmoreland Marcellus Citizens' Group · White Clay Watershed Association

June 12, 2017

Re: Opposition to House Resolution 284

Dear Members of the House:

On behalf of the undersigned organizations, we urge you to oppose House Resolution 284. The Resolution seeks to undermine a federally established program to address the significant impacts of municipal stormwater by mischaracterizing the program's requirements and costs, and ignoring its many benefits.

Stormwater is the rain, snowmelt, and other precipitation that runs off solid (impervious) surfaces, collecting pollutants (such as oil, pesticides, sediments, bacteria, and fertilizer) that are on those surfaces, and carrying them into our sewer systems, rivers, and streams. These impacts can threaten public health and safety due to increased risk of flooding, higher levels of pollutants in our streams, decreased opportunities for recreation, swimming, and wildlife uses, as well as economic losses and damaged property. Pollution from stormwater is a primary cause of degradation of Pennsylvania waters.

As a result, urbanized areas, including certain boroughs, cities, towns, and townships, manage their stormwater through a program of the Clean Water Act, known as the Municipal Separate Storm Sewer System, or MS4, program. The MS4 program, which covers approximately 6,700 permittees nationwide and over 900 in Pennsylvania, helps municipalities address a significant source of pollution in their waterways, remedy chronic flooding issues, and upgrade and maintain critical infrastructure that has been allowed to languish for years.

Regrettably, House Resolution 284 calls on the U.S. Congress to repeal this portion of the Clean Water Act, rolling back over twenty years of efforts to reduce pollution from municipal stormwater around the country and leaving Pennsylvania's municipalities with

little protection from this significant source of pollution and few options to protect citizens from flooding.

In particular, House Resolution 284 mischaracterizes the MS4 program in a number of ways:

- Pennsylvania's existing Act 167 and Erosion and Sediment Controls programs are not sufficient. While these Pennsylvania programs provide some standards for new construction and redevelopment projects, they do not address stormwater associated with existing development. Without the MS4 program, municipalities have no ability to address stormwater pollution from legacy development like strip malls and parking lots. Furthermore, these programs have been in place in Pennsylvania for many years and yet, the number of Pennsylvania streams and rivers impaired due to municipal stormwater increases with each assessment. Without additional protections, this trend will only continue and municipalities will be left without the authority to reverse this trend.
- **Failing to consider the benefits of reducing flooding and stormwater pollution**. Stormwater management practices like green spaces, wetlands, and riparian buffers create patchworks of natural areas that provide habitat, flood protection, cleaner air and water, as well as other benefits to local residents and businesses. For example, Lancaster City's stormwater plan is estimated to provide approximately \$4.2 million in energy, air quality, and water benefits across the city annually. Stormwater investments certainly have upfront costs, but the significant local benefits must also be accounted for during policy debates.
- Failing to recognize opportunities to fund stormwater management. There is state and federal funding available to address stormwater pollution, including the Clean Water State Revolving Fund, funds related to reducing pollution in the Susquehanna River Watershed, Water Pollution Control (Section 106) grants related to water monitoring, and Section 319 Non-point source Management Program. These funds provide considerable financial support to Pennsylvania. For example, through the Clean Water State Revolving Fund Pennsylvania received \$53,460,000 in 2016. Furthermore, many municipalities have implemented stormwater management fees that assess a fee on water users based on the amount of impervious surface on, and thus the amount of runoff generated by, their property. Through a targeted fee system, municipalities can create sufficient funds, in a fair and equitable manner, to address pollution and flooding issues from stormwater without increasing taxes.
- **Ignoring the need to modernize municipal water and sewage infrastructure.** Pennsylvania municipalities have ignored vital infrastructure related to stormwater for decades and these systems are failing, resulting in serious flooding, health, and safety concerns for residents throughout the Commonwealth.

Pennsylvania's rivers and streams are important natural legacies that are central to our state economy. Protecting these resources is paramount, and the MS4 program provides municipalities with standards for addressing one of the chief sources of damage to our waters.

We urge you to protect the streams and rivers of Pennsylvania by opposing House Resolution 284.

Sincerely,

Liz G. Deardorff Director American Rivers

Greg Goldman Executive Director Audubon PA

James E. Jordan, Jr. Executive Director & CEO Brandywine Red Clay Alliance

Bob Heil Executive Director Brodhead Watershed Association

H.L. Campbell III, Pennsylvania Executive Director Chesapeake Bay Foundation—PA Office

Tom Schueler Executive Director Chesapeake Stormwater Network

Logan Welde Staff Attorney Clean Air Council Steve Hvozdovich Pennsylvania Campaigns Director Clean Water Action

Josh McNeil Executive Director Conservation Voters of Pennsylvania

Diane Rosencrance, RLA Executive Director Delaware Highlands Conservancy

Robert Hughes Eastern Pennsylvania Coalition for Abandoned Mine Reclamation (EPCAMR)

Jodi Rose Executive Director Interfaith Partners for the Chesapeake

Bernie McGurl Executive Director Lackawanna River Conservation Association

Emily Krafjack Legislative and Governmental Affairs Coordinator Mehoopany Creek Watershed Association Amanda John Program Manager, Pennsylvania & Delaware National Parks Conservation Association

Larry Levine Senior Attorney Natural Resources Defense Council

Melinda Hughes President Nature Abounds

Julia Woldorf President Newtown Creek Coalition

David Masur Executive Director PennEnvironment

Matthew Stepp Director of Policy PennFuture

The Rev. Sandra L. Strauss Director of Advocacy and Ecumenical Outreach Pennsylvania Council of Churches

Bill Reichert President Schuylkill Headwaters Association, Inc.

Thomas Y. Au Conservation Chair Sierra Club Pennsylvania Chapter Gail R. Kulp, CAE Executive Director Susquehanna Greenway Partnership

Paula Guenst Secretary/Treasurer Tobyhanna/Tunkhannock Creek Watershed Association

Julie Slavet Executive Director Tookany/Tacony-Frankford Watershed Partnership, Inc.

Jan Milburn President Westmoreland Marcellus Citizens' Group

Shane Morgan Watershed Coordinator White Clay Wild & Scenic River Program White Clay Watershed Association