Stormwater Management Program

www.njstormwater.org
The New Jersey Department of Environmental Protection oversees the Stormwater Management Program for the State. Municipalities and Counties are required to obtain stormwater permits. The purpose of the stormwater management program is to reduce the pollution impact of stormwater.
It is estimated that up to 60% of our existing water pollution problems are attributable to

stormwater/nonpoint pollution. The Stormwater Management Program attempts to reduce stormwater/nonpoint pollutant contributions through the implementation of best management practices including public education.

How does this fit in with Clean Communities?

Sources of nonpoint source pollution include pesticides, pet wastes, leaves, automotive fluids, and litter. Some of the recommended strategies to reduce nonpoint source pollution from stormwater are similar to the efforts the Clean Communities Coordinators currently undertake. Some ideas for working with the stormwater management personnel in your community may include litter cleanups, stormwater stenciling and providing educational materials regarding litter and other forms of nonpoint source pollution to your residents.

It should be noted that Counties and other agencies with “highway agencies” permits are required to provide information on their litter pick up programs including the cleanup dates and amounts of litter collected. So be sure to share information on your cleanup events with your stormwater management personnel.

