[Permittee]
NPDES MS4 Permit Application
[Date]

Appendix XX
[Permittee] Facilities & Structural Controls

	Facility Name
	Address/Crossroads
	Located in MS4 or Combined System
	Amount of Urban Pollutants & Type
	Proximity to Waterbodies
	Potential for Pollutant Runoff (High, Medium, Low)
	Discharge of Pollutants of Concern to Impaired Waters
	Priority Cleaning Schedule

	Administration Building
	
	MS4
	Road salt, sediment, fertilizers/pesticides
	
	Medium
	[bookmark: _GoBack]Salt, Sediment, Fertilizers/Pesticides runoff to storm sewer system
	Medium

	Public Works Building Complex
	
	MS4
	Road salt, sediment, oil, chemicals
	
	High
	Salt, Sediment runoff to storm sewer system
	High

	Police Station
	
	MS4
	Road salt, sediment
	
	Low
	Salt, Sediment runoff to storm sewer system
	Low

	Fire Station
	
	MS4
	Road salt, sediment
	
	Low
	Salt, Sediment runoff to storm sewer system
	Low

	______________ Park
	
	MS4
	Road salt, sediment, chlorine
	
	High
	Road salt, sediment, chlorine runoff to Lake St. Clair
	High

	______________ Park
	
	MS4
	Road salt, sediment, Fertilizers/pesticides
	
	Medium
	Salt, Sediment, Fertilizers/Pesticides runoff to storm sewer system 
	Medium

	XX Catch Basins
	
	MS4
	
	Varies
	N/A
	Salt, Sediment, Oils, Leaves, Fertilizers/Pesticides runoff to storm sewer system 
	High

	City Streets & Lots
	
	MS4
	
	Varies
	N/A
	Salt, Sediment, Oils, Leaves, Fertilizers/Pesticides runoff to storm sewer system 
	Medium

	XX Permittee-Owned Outfalls
	
	MS4
	Road salt, sediment, Fertilizers/pesticides, 
	Varies
	N/A
	Salt, Sediment, Oils, Leaves, Fertilizers/Pesticides
	High


