Lenoir City Stormwater Utility Fee


 What is a stormwater utility fee? 
A stormwater utility fee is similar to a water or sewer utility fee. In essence, customers pay a fee to convey stormwater from their properties. The City of Lenoir City’s stormwater user fee is the result of an unfunded mandate from the United states Environmental Protection Agency (US EPA) and the Tennessee Department of Environment and Conservation (TDEC) on stormwater discharges. This fee is used to finance annual compliance with this mandate.

 Is the stormwater utility fee legal? 
Stormwater utility fees are legal. Stormwater fees are necessary to maintain the public stormwater system and represent an equitable way for the community to share the cost of a public service. Stormwater utility fees are becoming more and more common throughout the country and are legislated by Congress, mandated by the EPA, authorized by TCA 68-221-1112 and enforced by the EPA and the Tennessee Department of Environment and Conservation (TDEC) Division of Water Pollution Control (WPC) through the National Pollution Discharge Elimination System (NPDES).

 Why is a stormwater utility fee being implemented? 
Federal and state regulations require the City of Lenoir City to address the amount and pollution carried by the runoff that is deposited into the local creeks and streams. This runoff is untreated and water quality management programs the City has in place are responses to regulations from the US EPA and TDEC that are directly connected to the Clean Water Act. These regulations require the city to obtain a permit under the National Pollution Discharge Elimination System (NPDES) and to create a comprehensive program to seek out and eliminate, to the maximum extent practical, pollutants carried by stormwater runoff.

 Who pays the stormwater utility fee? 
Property parcels within the corporate City limits will pay the stormwater utility fee. Public streets are excluded.

 How does the City currently pay for its stormwater services? 
The money currently comes from the City’s general fund budget. The general fund budget is made up of revenues derived from property and sales taxes that are collected by the City. Stormwater competes for general fund revenue alongside police, fire, streets, parks, etc. Stormwater must develop a dedicated revenue stream and the stormwater user fee provides a reliable and fair method for collecting monies in order to allow the City to provide increased and improved stormwater management services.

Why do we need to spend more for stormwater? 
Although the City has done a good job providing stormwater services on a very limited budget, the backlog of stormwater projects has grown and additional maintenance activities are required. Local, state, and federal laws also require that municipalities address the environmental impacts of stormwater pollution, but do not provide the funds to do it.
How often will the stormwater user fee be charged/updated? 
The fee is set by ordinance as adopted by the City Council. The budget, expenditures, and revenues for the stormwater utility fund will be examined on an annual basis in accordance with the budget process for the City.
How will the stormwater billing process work? 
Each parcel within the City limits will be charged a stormwater user fee based on the classifications within the stormwater utility ordinance. At the onset, the fee will be added to the resident’s or business’ existing utility bill.
Where will our money go for stormwater projects? 
Money gathered through the stormwater utility fee will go towards better stormwater project management which includes drainage studies and drainage study project implementation, equipment purchase and maintenance, regulatory compliance, and more.
I am renting an apartment or house. Do I have to pay this charge? 
Multi-tenant residential properties will be billed the minimum charge, the same as the single family residential fee, if the apartment unit is individually metered. If the apartment complex is master metered, then the customer of record for the master meter will be billed a storm water user fee for the entire property. 
Individuals or businesses which rent property will receive billing for the stormwater user fee if the water and/or sewer meter is in the renter’s name. Property owners are obligated to pay stormwater user fees. It will be up to the individual property owner and the renter to decide how to handle the assessed fee.
Why are churches and schools being billed? 
Churches and schools, impact stormwater utility systems just like commercial and industrial sites. Providing for and addressing stormwater is a public service provided for by the City of Lenoir City. All buildings contain impervious surfaces (a surface which prevents water from being infiltrated). Impervious surfaces on the parcels of churches and schools also place a demand on the stormwater system. Stormwater runoff generated by any property must be controlled and conveyed once it leaves the property so that it does not create problems for others. Both the quantity of stormwater and the quality of stormwater (i.e. making sure pollutants are limited), impact the entire stormwater system for the City of Lenoir City.
Are stormwater and sewer systems the same thing? 
Stormwater and sewer systems are not the same thing. Sewer systems carry waste that is treated before it re-enters the environment whereas stormwater runoff is not treated and drains directly into the local creeks and streams.


What is watershed? 
A watershed is a geographical area which drains to a specified point on a water course, usually a confluence of streams or rivers (also known as a drainage area or river basin).
Why is it important to protect a watershed? 
Protecting watersheds can prevent water quality problems such as pesticides found in local wells, fish population decline, polluted streams, creeks and rivers, no swimming signs on creeks and rivers, etc.
What is the stormwater drainage system? 
The stormwater drainage system is the system that collects, conveys, stores or otherwise affects stormwater or surface water. It can include a network of underground pipes, drainage ditches, culverts, and open channels designed for flood or drainage control which discharge to a receiving water body. The runoff contained within this system is not treated, so anything it picks up goes directly into the stream.
What are things that should never enter a storm drain? Examples include but are not limited to: 
Oil, anti-freeze, paint, cleaning fluids 
Wash water from a car wash or personal vehicle 
Industrial discharges 
Contaminated foundation drains 
Wash waters from commercial/industrial activities 
Sanitary sewer discharges 
Washing machine discharges 
Chlorinated backwash and draining associated with swimming pools
What things can enter a storm drain? 
Discharges from emergency fire-fighting vehicles 
Rising ground waters 
Uncontaminated groundwater 
Drinking water line flushing 
Uncontaminated landscaping irrigation/irrigation water/lawn watering 
Uncontaminated springs
Uncontaminated footing drains and pumps 
Flows from riparian habitats and wetlands 
Street wash waters resulting from normal street cleaning operations 
Discharges within the constraints of (and allowed from) a NPDES permit from TDEC

Unlike wastewater, which is treated before it is released back into the environment, stormwater goes directly into a community’s streams and lakes. Because stormwater comes in large amounts at unpredictable times, treating it as wastewater would be very expensive. However, there are Best management Practices (BMP) which can reduce the impact of stormwater.
If I disagree with the amount I am being charged, what do I do?
Contact the Stormwater Manager by calling 865-986-9876 and provide documentation as to why you feel you are not being charged the correct amount per the City’s Stormwater Utility Ordinance and fee structure.
Why is stormwater a problem? 
When precipitation falls on undeveloped land, it is primarily absorbed into the ground or slowly runs off the land. However, development results in rooftops, paved and concreted areas to be created which prevent water from being absorbed and it runs off at a much faster rate. This causes quality and quantity issues in our local streams and water bodies.
What is the City’s responsibility for stormwater? 
The City is responsible for managing stormwater within its corporate city limits. The City operates and maintains drainage facilities located within the public rights-of-way. The City does not maintain facilities located on private property or that fall under the jurisdiction of other governmental agencies. 
Other components of the program include (this is not a complete list of projects or items): 
1. Improved water quality through monitoring and reduction of illicit discharges and pollutants 
2. Public information and education 
3. Increased maintenance or repair of the city’s stormwater system 
4. Development of stormwater design standards and regulations 
5. Field inspections and enforcement 
6. Construction of identified drainage study projects 

What happens if the City does nothing or refuses to comply with the mandate? 
Should the City choose not to comply with the Federal and State Stormwater mandates, penalties for willful non-compliance can reach up to $25,000 per day for each day of a separate offense or imprisonment, or both. Penalties assessed for violation of the mandate could inevitably be passed on to the citizens.
I have made inquiries about drainage issues and nothing has been done. Will you fix the problem now?
Some drainage complaints the City receives are for problems on private property. It is not legal for the City to complete repairs on private property. The existence of a stormwater utility does not change that ruling.
If I live on top of a hill and I don’t have drainage problems why would I have to pay for stormwater management fees? Or I live on the edge of the City and water drains on my property away from streets and public drainage structure, or live at the bottom of a hill and not the cause of increased flooding from uphill, why should I pay stormwater utility fees? 
[bookmark: _GoBack]Providing for and addressing stormwater is a public service provided by the City of Lenoir City. All buildings contain impervious surfaces (surfaces which prevent water from being infiltrated into the ground). Impervious surfaces on your parcel inevitably place a demand on the stormwater system. Stormwater runoff generated by any property must be controlled and conveyed once it leaves the property so that it does not create problems for others. Both the quantity of stormwater and the quality of stormwater impacts the entire stormwater system for the City. All property owners receive indirect benefits from a properly maintained and operated stormwater management system for the entire City. 
Stormwater management activities with broad benefits include keeping public streets drained and cleared, making necessary stormwater infrastructure upgrades, reducing erosion and other pollutants that enter streams and lakes, protecting and restoring streams and other aquatic habitat areas and collecting and conveying stormwater safely through all parts of town. A portion of the fees also provide for compliance with Federal, State, and local regulations for water quality improvements; administration of the City’s stormwater management ordinance; public involvement and educational programs; responding to public health and safety issues that benefit all property owners. 

I have a septic tank. Why should I pay this fee? 
Septic tanks do not process or handle stormwater. The stormwater utility fee is used specifically to address City wide stormwater issues. A septic tank is used to treat wastewater at a specific location. Having a septic tank does not address the necessity of stormwater management.
Why should I pay for rain falling on my property? 
Property and/or business owners are being charged a utility service fee for the cost and privilege of discharging stormwater into the public stormwater system which the City is obligated under law to maintain. With a stormwater rate, users are charged a fee for runoff discharged from their property to the City’s stormwater management system not by the amount of rain falling onto your property. Property owners control the level of development on their properties, which directly impacts the runoff characteristics of the parcel.
I have a detention pond on my property. Will the utility be responsible for the maintenance of the pond? 
No. The maintenance of a retention or detention pond remains the responsibility of the property owner.
Will the creation of a stormwater utility result in a reduction of my property taxes? 
No. Historically, only a small amount of general fund revenues have been allocated to stormwater management activities. These limited dollars will simply be absorbed into other expanding programs such as Parks, Fire and Police Departments.
Why is this a stormwater fee and not a property tax increase? 
Property taxes are based only on the assessed market value of a property without taking into consideration the contribution of stormwater runoff from a property. Charges derived from property values are not fairly and equitably allocated to stormwater services. A stormwater user fee is charged based upon the contribution of stormwater runoff to the City’s stormwater management system. This is fairer and more equitable approach than charges based on overall property value.

