A Partnership for Today & Tomorrow:
Our Watershed and XXXXXX Township
Water is a part of everyone’s life. Most of us enjoy the luxury of turning the tap and out gushes clean water. After using it, the dirty water disappears down the drain. There is a lot more to it than that. Water has to travel through miles of pipe and be instantly there at your convenience when you need it. The quality of the water must be safe for your family to drink and use. The dirty water just doesn’t disappear down the drain. It flows to the sewer or to a septic tank. There is a lot of science and engineering behind the world of water. To help you better understand all the complex issues, we will gladly answer your questions. Please email us at XXXXXXXX or XXXXXXXX or call the township at XXX-XXXX. Below is an explanation of a few topics that you may see in magazine and newspaper articles.
“Infrastructure” is a term that is being used by the press. It simply means “the stuff.” The infrastructure of roads is the paving, bridges, culverts, etc. The infrastructure of water is the pipes, wells, pumps, treatment units, meters, valve, etc. that deal with water. The infrastructure of sewage is the sewer pipes, laterals, manholes, cleanouts, treatment plants, etc. that deal with sewage transport and treatment. Stormwater infrastructure deals with the stormwater drains, pipes, culverts, etc. Some infrastructure problems are easy to see. You can see a pothole, or feel it when you drive over one. Others are hidden underground, such as sewer and water pipes cracks. Since these infrastructures must be reliable, they are also referred to as “sustainable infrastructures.” It is the responsibility of public works departments to operate, maintain and continually evaluate the condition of these infrastructures, with a goal of extending its reliable lifespan. In 1972, when the original sewer lines were installed in XXXXX Township, the cost was $5,002,746. Today, the same system would cost at least $30 million. Therefore, it makes sense to properly maintain the sewer lines. The same is true for water lines, roadways, and other infrastructures. Unfortunately, many communities throughout this nation had an “out-of-sight, out-of-budget” mindset and the end result is a nationwide fiscal dilemma. XXXXX Township has been proactive to protect and maintain our sustainable infrastructure within our budgetary constraints.
Recent press releases from EPA and others state:
· Fixing the nation’s water infrastructure will cost $277 billion.
· In some places in the US, as much as 40% of the treated drinking water vanishes underground.
· America’s water systems include 800,000 of miles of water pipe and 600,000 miles of sewer line – all part of our nation’s water infrastructure.
· The Congressional Budget Office estimates that sewer lines have a useful life of 50 years (although lifetimes can be longer depending on maintenance and local conditions).

· More information is available at the following websites: www.waterislife.net
www.epa.gov/safewater/index
Another issue is the growth of regulations that the Township must deal with on a daily basis. Issues, such as well-head protection, stormwater pollution, water quality, various permitting requirements, laboratory certification, etc. have grown logarithmically in the past few decades. An example of the growth of complexity is the Pennsylvania mandated annual report, referred to as the Chapter 94 report. Back in the 1970’s, it was usually only several pages long, including two graphs. Today, the report fills a 2” binder. While we may yearn for the simplicity of the “good-old-days”, remember that “The Centers for Disease Control credits treatment of drinking water in the US since 1900 for the virtual elimination of water borne disease such as typhoid, cholera and hepatitis A and helping to increase life expectancy in the US by 30 years.” Some residents can remember when they had to filter and boil their water before drinking. Today, public water and sewer service is a terrific bargain.
Chesapeake Bay Nutrient Strategy, another issue that has press coverage, is affecting the Township. About sixty miles away from Dover Township is the start of the Chesapeake Bay, an area rich in history, charm, and natural wonders. Unfortunately, it also has lots of pollution problems. Over 90% of the Bay and its tidal rivers are impaired due to low dissolved oxygen levels and poor water clarity, all related to nutrient and sediment pollution. Without oxygen and grasses, the Bay’s crabs, oysters, and fish cannot survive and thrive. Extensive low to no dissolved oxygen conditions persist throughout the Chesapeake Bay. To address this situation, Chesapeake Bay Agreement was signed in 1983. The signatories to the Agreement include Pennsylvania, Maryland, Virginia, the District of Columbia, the U.S. Environmental Protection Agency (EPA) and the Chesapeake Bay Commission.

As a part of this agreement, Pennsylvania must achieve required reductions of Nitrogen and Phosphorus entering into the Bay. Based on the most recent tally of significant point sources, DEP has determined that point sources (sewage treatment plants) now constitute 14% and 22% of the overall loading of Nitrogen and Phosphorus, respectively, delivered to the Bay. Under the allocation strategy, point sources are expected to provide 14% and 22% of the required reductions in N and P, respectively. To achieve these N and P reductions, the current Tributary Strategy would require municipal point sources to achieve annual average nutrient “cap loads” based on achieving an effluent level of 6 mg/l of N and 0.8 mg/l of P. XXXX Township has been involved in a long process of regulatory negotiations and feasibility studies to try to achieve the best alternatives for our community. The end result is that we finally have a workable new permit and the plant upgrade design is under way. We must start construction in 2009 and be in compliance by October 2010. The XXXXXX Sewer Authority’s goal is to minimize the construction cost as well as the future operations and maintenance costs.

A referendum for $400 million was approved by the voters at the last election. However, these monies are for various infrastructure improvements throughout the state. According to the Governor’s Office Infrastructure Task Force Report just released, Pennsylvania needs at least $113.6 billion just to address the water and sewage infrastructure issues within the Commonwealth for the next twenty years. XXXXX Township is actively pursuing funding, especially grants, to help offset the costs of the mandated upgrades to our systems. However, let’s face the fact that XXXXXX is not financially classified as a hardship community with rampant unemployment. According to the task force report, we are one of the many communities that will have to look to user rates as the bulk of our revenue source. The township needs your continued help and support to maintain our infrastructure and to help keep our costs under control. We are fortunate that the township owns these facilities and not for-profit corporations. However, we need your help. Here is a short list of things that can help all of us control our costs:
· Conserve water.

· Report any suspected water leaks.

· Don’t pour grease, oils, and fats down the drains.

· Get you septic tanks pumped out on a regular basis.

· Report any manhole problems (noisy lid, open manhole, etc.).
· Don’t flush down medicines.

· Don’t plant trees near sewer lines. The roots cause expensive damage to sewers.
· Use low phosphate cleaners.

· If you got a letter informing you that your water meter needs replacement, make an appointment for this as soon as possible. The new meters are more reliable and speed up the process of meter-reading, saving the township and you money.
· Stormwater drains are not connected to sewers. Anything that is put in a storm drain will end up in local creeks and streams. Do not put anything down them that you would not want in your own yard (trash, used oil, gasoline, paints, etc.).

· Become a concerned resident and ask questions.

XXXXXX Township infrastructures belong to the township residents and are a part of the larger environmental community, our watershed. Therefore, we must all share in the responsibility of the long-term maintenance and operations of the various inter-related township infrastructures. The various Public Works Departments have written many articles in the past for this newsletter. More suggestion, ideas, and questions will be addressed in future newsletters. Reprints are available in the Township building and wastewater treatment plant lobbies.
