NJ Stormwater Best Management Practices Technical Manual

Technical Committee Members

The New Jersey Stormwater Best Management Practices Technical Committee (BMP Committee) is comprised of technical representatives of agencies involved in the review, design and construction of stormwater management designs associated with the Stormwater Management Rules at N.J.A.C. 7:8. Participation is by invitation only. The Committee meets on an as needed basis. Committee members:

· David Ahdout, New Jersey Department of Transportation

· Robert Anastasia from Taylor Wiseman Taylor, representing the American Council of Engineering Companies, NJ Chapter

· Mark Anderson from Soils Engineering Services Incorporate (SESI), representing the American Society of Landscape Architects, NJ Chapter

· Robert Colburn, representing Land Improvement Contractors of America

· George Conway from Trap Rock Industries, Inc., representing the New Jersey Asphalt Pavement Association

· Anthony Dilodovico from Birdsall Services Group, representing the New Jersey Business and Industry Association, New Jersey Builder’s Association, Association of Environmental Authorities of New Jersey, and the National Association of Industrial and Office Properties

· Valerie Hrabal from Greenman-Pedersen, Inc., representing the Site Improvement Advisory Board

· Ken Klipstein and Todd Kratzer, New Jersey Water Supply Authority

· John Lago, New Jersey Department of Community Affairs

· Richard Moralle from T & M Associates, representing the New Jersey Society of Municipal Engineers

· NJDEP – Division of Land Use Regulation Supervisor or Manager

· John Risko from Sussex County, representing the New Jersey Association of County Engineers

· John Showler, New Jersey Department of Agriculture

· Margaret Snyder from Emerald Environmental Solutions, representing Stony Brook Millstone Watershed Association, New Jersey Highlands Coalition, and Association of New Jersey Environmental Commissions

· Victoria Thompson from Monmouth County Mosquito Commission, representing County Mosquito Control Agencies

· Ed Wengrowski, Pinelands Commission

The committee has met regularly since July 2001 to develop and update the New Jersey Stormwater Best Management Practices Manual (BMP Manual) which is available at www.njstormwater.org. Members of the committee provide input from the agencies which they represent regarding additional guidance necessary for the implementation of the rule; feedback on existing guidance; participate in working sessions to develop and revise guidance; and disseminate information to their constituents regarding opportunities to comment on draft guidance and when final guidance has been issued.

The Department is currently converting the NJ Stormwater BMP Manual, as well as some of the Frequently Asked Questions presently on www.njstormwater.org, to a Technical Manual. The Committee is reviewing draft chapters for inclusion into the draft Technical Manual. As part of the Department’s “Transformation Process” we are sharing the various chapters of the draft Technical Manual with the public as they are completed in order to provide transparency in the review process. Since the Manual is intended for use by professionals in the field, please be aware that most of the material is very technical in nature. All documents are located on www.njstormwater.org which is the dedicated NJDEP web portal for most technical issues related to the NJDEP Stormwater Programs and has been in place since 2003.
Comments on any topics on www.njstormwater.org can be sent to DWQ-BNPC-StormwaterManagement.DEP-05-PO.DEP@dep.state.nj.us or via regular mail to:

Bureau of Nonpoint Pollution Control

New Jersey Department of Environmental Protection

PO Box 420

Mail Code 401-02B

401 E. State St.

Trenton, NJ 08625-0420

Process for Development or Revisions to the New Jersey Stormwater Best Management Practices Technical Manual

1. The Department in conjunction with the BMP Committee develops or revises technical guidance to be incorporated into the BMP Manual.

2. The new guidance (or revisions) to the BMP Manual are provide to the NJ Department of Community Affairs (NJDCA), Division of Codes, and Standards, and the NJ Department of Agriculture (NJDA), Division of Agricultural and Natural Resources. NJDCA and NJDA will circulate the proposed guidance to the Site Improvement Advisory Board (SIAB) and the State Soil Conservation Committee (NJDA-SSCC) respectively. NJDEP Staff typically present the draft at a public SIAB Meeting. NJDCA and NJDA will compile and send the comments to NJDEP within three (3) weeks.

3.
After the review by Stormwater BMP Manual Committee, NJDCA and NJDA-SSCC, the proposed changes to the BMP Manual are posted on the website www.njstormwater.org for a minimum 30-day comment period.

4.
Notification will be sent to the BMP Committee regarding the drafts posted on the website, and the BMP Committee members are be asked to send it to the organizations they represent. NJDEP will also send e-mails to the municipal stormwater program coordinators for the municipalities, public complexes and highway agencies permitted under the NJPDES municipal stormwater permit.

5.
The comments received from the public are compiled and discussed at a BMP Committee meeting. The BMP Committee makes recommendations on the resolutions of comments to NJDEP. If either DCA or NJDA-SSCC finds any fatal flaws with these finalized changes, they will notify NJDEP of the concerns and their issues will be elevated before the revisions are implemented.

6. Once guidance is finalized, NJDEP posts it at www.njstormwater.org and the BMP Committee members are informed of the posting. The BMP Committee will inform the members of their organization of the updates.

7. All comments are reviewed by the NJDEP and changes made if appropriate. Following the public comment period the document (or portions) will be adopted into the Technical Manual.

