

Baltimore City Department of Public Works

Large Utility Perspective on Cleaning the Chesapeake Bay

BALTIMORE CITY

DPW

DEPARTMENT OF PUBLIC WORKS

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

What do we do?

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UGWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Solid Waste Management

- Education
- Partner with neighborhood organizations
- Partner with NGOs

Baltimore City Department of Public Works

Innovative Solution: Municipal Trash Container Pilot Program

- To keep trash off the streets
- DPW provides to each household a 64 gallon trash container with wheels and attached lid.
- DPW provides a 25 gallon recycling bin.
- Testing in 2 areas of the City to determine feasibility

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UGWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Innovative Solution: City-wide Street Sweeping

1,139 tons
9,579 miles swept
in 4 months

Bold red lines

Existing AM/PM Routes

Other colored lines

Street sweeping routes

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UKWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Drinking Water Infrastructure: Failures Impact Water Quality

About 1,000 water main breaks every year.

Water Main Breaks and Leaks

Baltimore City Department of Public Works

VALENTINA I. UGWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Innovative Solution: PCCP Strategy

- Plan to address a critical water asset: Pre-stressed Concrete Cylinder Pipe (PCCP)
- Developing long-term strategy based on risk-based planning
 - 10-year plan to inspect all PCCP in system
 - Prioritized pipe by criticality and condition
 - Will inspect pipe segments by risk score in zones and determine repair actions
- Recent success: By being proactive and using latest technology, we prevented a problem in 2012 on a 54-inch transmission main.

PipeDiver

PCCP

**Broken wires –
SW Transmission Main**

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. OLUWOJA
BUREAU HEAD

KUMASHI VINES
ACTING BUREAU HEAD

Wastewater

- Convey wastewater through 1,400 miles of sanitary sewer mains
- Treat 201 million gallons of wastewater per day at two wastewater treatment plants
- Wastewater comes from City and surrounding jurisdictions
- Plants regulated by State-issued discharge permits
- Permits include limits for nitrogen, phosphorus, suspended solids, etc.

WASTEWATER SERVICE AREA

STEPHANIE
RAWLINGS-BLAKE
MAYOR

DEPARTMENT OF PUBLIC WORKS
RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA UGWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Innovative solution: ENR Upgrades at both Wastewater Treatment Plants

- Constructing Enhanced Nutrient Removal facilities
- The projects will result in a total Nitrogen Reduction of 2.2 million pounds/year, which is 30% of the State of Maryland's Chesapeake Bay Goal

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. OJWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Regulatory Solution: Consent Decree

- 2002 Consent Decree agreement with the City, the U.S. Environmental Protection Agency, & the Maryland Department of the Environment.
- The Consent Decree requires the City to eliminate sanitary sewer overflows, conduct a comprehensive evaluation & rehabilitation of its sewer system, & continually upgrade its sewer operations and maintenance.

STEPHANIE RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UWUJOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Stormwater Management

- Aging Infrastructure.
- MS4 Permit: 20% Impervious Area Restoration in 5 years.

37th & Keswick (June 2012)

WS 263: Baltimore & Frederick Ave. (2009)

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UKWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Regulatory Solution: MS4 Permit Compliance Programs

- Preventative inlet cleaning
- Routine waterway cleaning
- Inlet Screens
- Debris Collection Systems

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UGWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Regulatory Solution: MS4 Permit Compliance Projects

- Large Stormwater BMPS
 - Ponds and wetlands treating large drainage areas. Potential tie-in with Growing Green Initiative.
- Stream Restoration Projects
 - 9 miles of restoration
- Urban ESD Projects
 - Micro-scale retro-fit projects on City property or in ROW. Estimate 110 locations. Potential tie-in to Tree Baltimore Program and Growing Green Initiative.
- Impervious Removal / Greening Projects
 - Equivalent to 30 ac of removal. Potential tie-in to Tree Baltimore Program and Growing Green Initiative.
- Catch Basin Inserts & Large Debris Collection Systems

STEPHANIE
RAWLINGS-BLAKE
MAYOR

RUDOLPH S. CHOW, P. E.
DIRECTOR

Baltimore City Department of Public Works

VALENTINA I. UGWUOMA
BUREAU HEAD

KUMASI VINES
ACTING BUREAU HEAD

Stormwater fee: Case Study in Cooperation

Detailed study,
analysis, financial
planning

Advisory taskforce of
stakeholders

Business forums

Religious forums

Small meetings with
businesses, non-profits,
institutions, advocacy orgs.

Outreach meetings in 4 City
quadrants

City Council committee
hearings and work
sessions

Public participation in
hearings and public comment
period

Baltimore City Department of Public Works

Political Pressures: Maintaining Your Course

- Make the right choice obvious and easy
- Clear vision and mission
- Be consistent (sometimes this means repetition of your message)
- Clearly define the risks and rewards
- Explain the impacts to the community
- Look to the future

VALENTINA I. UKWUOMA
BUREAU HEAD

STEPHANIE
RAWLINGS-BLAKE
MAYOR

KUMASI VINES
ACTING BUREAU HEAD

Baltimore City Department of Public Works Large Utility Perspective on Cleaning the Chesapeake Bay

Questions?

