AASHTO STANDING COMMITTEE ON RESEARCHPRIVATE

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS

NCHRP Problem Statement Outline
I.
PROBLEM NUMBER

To be assigned by NCHRP staff.

II.
PROBLEM TITLE
Maintenance Requirements of Stormwater Structural BMP’s
III.
RESEARCH PROBLEM STATEMENT
When stormwater structural best management practices (BMP’s) are put into place through construction, there are often unanticipated effects on DOT maintenance departments. Through design and construction, there may not be adequate consideration of the costs and resources required by Maintenance departments to keep the structures properly functioning. The purpose of this research is to identify commonly-implemented structural BMP’s, indicate their necessary maintenance (including frequency and costs), and highlight innovative practices to best align environmental needs with maintenance operations. The research should collect what DOT’s have in terms of costs and actions. Information on the maintenance requirements will be beneficial both to designers and to maintenance managers.

IV.
LITERATURE SEARCH SUMMARY
NCHRP 25-25 guide does not contain information on BMP maintenance. Several other sources discuss maintenance requirements for specific BMPs, however cost does not appear to be addressed in most of them.

Relevant sources include:

· Caltrans – Construction Site Best Management Practices (BMPs) Manual – March 2003

· North Carolina DOT – Stormwater Best Management Practices Toolbox – March 2008

· State of Washington Joint Legislative Audit & Review Committee (JLARC): Stormwater Permit Requirements at the Department of Transportation

· http://www.leg.wa.gov/JLARC/AUDITANDSTUDYREPORTS/2011/Pages/11-2.aspx
· MNDOT – 2009RIC12 Stormwater Maintenance BMP Resource Guide – January 2009

· Detailed maintenance checklists for several BMPs are included, but no cost data

· US EPA NPDES – Web Document: BMP Inspection and Maintenance

· http://cfpub.epa.gov/npdes/stormwater/menuofbmps/index.cfm?action=factsheet_results&view=specific&bmp=91&minmeasure=5
· Brief descriptions include estimated cost

· City of Bellevue, WA – Example BMP Inspection and Maintenance Checklist

· http://www.scvurppp-w2k.com/bmp_om_forms.htm
V.
RESEARCH OBJECTIVE

The result of the research will be a synthesis document and agency guidance document that will be helpful to design, construction, and maintenance departments. The guidance document should be organized with a straightforward and concise summary of the many BMPs and their maintenance requirements. It should also provide detailed information that can be used to calculate costs based on agency data.

VI.
ESTIMATE OF PROBLEM FUNDING AND RESEARCH PERIOD

Recommended Funding: $75,000
Research Period: 1 Year
VII.
URGENCY, PAYOFF POTENTIAL, AND IMPLEMENTATION
Many DOT’s are going into their second MS4 permit cycle and are expanding their use of stormwater BMPs as a result. These activities will benefit significantly by having the report available early in the cycle. This is an area of concern to all DOTs, as violation of stormwater standards can have severely adverse effects on transportation programs and result in fines and program restrictions. Early knowledge of maintenance costs will be useful for planning and budgeting. Implementation should be considered in partnership with environmental resource agencies.

VIII.
PERSON(S) DEVELOPING THE PROBLEM
Michael T. Mattison, P.E.

Chair, AASHTO Subcommittee on Maintenance Roadway/Roadside Technical Working Group

Maintenance Engineer

Nebraska Department of Roads

402-479-4878

Mike.Mattison@nebraska.gov
IX.
PROBLEM MONITOR

Michael T. Mattison, P.E.
NDOR
X.
DATE AND SUBMITTED BY

Mike Mattison, P.E.

NDOR
August 26, 2011

Please submit completed problem statement to the following e-mail address:

nchrp@nas.edu

Questions on the process can be directed to the same address or cjencks@nas.edu.
Page 2 of 2

