

Appendix 9-1

Management Agencies and
Prescriptions for Sewage Collection and Treatment
in 42 Ohio Counties

material prepared in partial fulfillment of
requirements in Clean Water Act Sections 303 and 208
and pursuant to 40 CFR 130.6(b)(3), (5) & (6)

Table of Contents

Introduction	Pg 1
Table Format	Pg 2
Generic Prescriptions for Wastewater Treatment	Pg 3
Determining When a Public Sewer is Available	Pg 4
Allen County	Pg 5
Ashland County	Pg 7
Ashtabula County	Pg 8
Auglaize County	Pg 10
Brown County	Pg 12
Carroll County	Pg 14
Champaign County	Pg 15
Clark County	Pg 17
Clinton County	Pg 19
Columbiana County	Pg 20
Crawford County	Pg 22
Delaware County	Pg 23
Defiance County	Pg 28
Erie County	Pg 30
Fairfield County	Pg 33
Fayette County	Pg 38
Franklin County	Pg 39
Fulton County	Pg 55
Hancock County	Pg 57
Hardin County	Pg 58
Henry County	Pg 60

Highland County	Pg 62
Holmes County	Pg 63
Huron County	Pg 65
Knox County	Pg 67
Licking County	Pg 69
Logan County	Pg 73
Madison County	Pg 75
Marion County	Pg 77
Mercer County	Pg 79
Morrow County	Pg 81
Muskingum County	Pg 83
Paulding County	Pg 85
Pickaway County	Pg 86
Putnam County	Pg 89
Richland County	Pg 91
Seneca County	Pg 93
Shelby County	Pg 95
Union County	Pg 97
Van Wert County	Pg 99
Williams County	Pg 100
Wyandot County	Pg 102

Introduction

The State Water Quality Management Plan covers nine different subject areas. The details regarding three of those subject areas are addressed in Appendix 9-1:

- identification of anticipated municipal and industrial waste treatment works;
- identification of agencies necessary to carry out the plan; and
- identification of implementation measures necessary to carry out the plan.

This information is presented on the following pages for 42 counties in Ohio. All Publicly Owned Treatment Works¹ currently in operation, or in the design phase, are listed alphabetically by the community served within each of the counties (columns 1 and 4) . The management agencies responsible for the planning, operation and maintenance of sewage collection and treatment facilities are identified (columns 2 and 3). There are implementation measures listed (column 8) that range from very broad legal authorities that each management agency has at it's disposal (collectively termed generic prescriptions for wastewater treatment) to more specific prescriptions based upon local needs and planning. Additional explanation on the table format, content and abbreviations is found on the next page.

¹ Status as a management agency responsible for wastewater collection and treatment is assigned to all entities operating Publicly Owned Treatment Works, all PUCO regulated wastewater facilities, and a few State operated facilities that serve the general public. Treatment facilities that serve only the needs of schools, churches, nursing homes, hospitals, prisons, etc. are not included unless they also serve part of the larger community.

Table Format

Key for tables listing the management agencies responsible for centralized sewage collection and treatment, including prescriptions for sewage treatment options.

Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
1	2	3	4	5	6	7	8

- 1 Name of the community or population center with central wastewater services (usually a city or village, may be an unincorporated community, township, or part of a township)
- 2 Governmental or other entity responsible for the Publicly Owned Treatment Works: cities and villages have municipal home rule powers; county commissioners have authority to create sewer districts under ORC 6117; local community water and sewer districts may be created under ORC 6119; and private investor owned utilities operate under regulations from the Public Utilities Commission of Ohio (PUCO).
- 3 Identifies what management agency is responsible for:
WC = plan, finance, operate and maintain the sanitary sewer collection system;
WT = plan, finance, operate and maintain the wastewater treatment facilities; and,
WFP = plan to meet regional wastewater collection and treatment needs
- 4 Name of the wastewater treatment facility
- 5 Ohio NPDES permit number for the wastewater treatment facility
- 6 Indicates if recent facility planning work exists that delineated a facility planning area
- 7 Identifies the map # (prefixed by the county code number) for the facility planning area. Maps are found in Appendix 9-2.
- 8 Identifies comments (prefixed by the county code number and the letter C) and applicable prescriptions for the community and management agency. Generic prescriptions numbered 1 through 9; specific prescription are prefixed by the county code number and the letter P. Generic prescriptions are found on page 3; comments and specific prescriptions are found following the table presented for each county.

Abbreviations Used in the Tables and Text

FPA	Facility Planning Area	PWF	Planning Wastewater Facilities
HSTS	Home sewage treatment system	RFPA	Regional Facility Planning Area
MA	Management Agency	STP	Sewage Treatment Plant
N/A	Not applicable	WC	Wastewater collection
NPDES	National Pollutant Discharge Elimination System	WPCF	Water Pollution Control Facility
		WRF	Water Reclamation Facility
OAC	Ohio Administrative Code	WT	Wastewater treatment
ORC	Ohio Revised Code	WWTP	Wastewater Treatment Plant

Generic Prescriptions for Wastewater Treatment

1 All discharging systems shall meet effluent limits designed to attain the more stringent of: a) all applicable water quality standards, including antidegradation requirements; and b) where applicable, best available demonstrated control technology for new sources discharging sanitary wastewater, best available technology, or secondary treatment.

2 All municipal management agencies with home rule powers are responsible for sewage collection and treatment within their respective corporate boundaries. Such service may be provided by the management agency or through contracting for such services. Sewer service may be extended to annexed land, and to areas beyond the corporate boundaries, provided the management agency has the capacity to adequately collect and treat all wastewater under the terms of its NPDES permit. When the proposed extension is beyond the corporate boundaries and within a sewer district established under ORC 6119 or 6117, and the land is not annexed, the extension of sewer service will be evaluated on a case by case basis.

3 The construction of new, or the replacement of existing, sewage treatment systems or non-discharging on-lot sewage treatment systems for semi-public, private, or industrial entities shall not be permitted where a public sewer is available. Such facilities may be permitted where sewers are not available, on the condition that they will be required to tap in when public sewers become available.

4 New or replacement home sewage treatment systems (HSTS) shall not be permitted where a public sewer is available. Where sewers are not available new or replacement HSTS may be permitted if applicable sanitary codes administered by the County health department or local health department are followed, on the condition that the HSTS will be required to tap in when public sewers become available.

5 The County Commissioners (or a sewer district under ORC 6119) are responsible for sewage collection and treatment in unincorporated communities. Where sewers are not available, approval of individual home sewage treatment systems (HSTS) is the responsibility of the County health department or local health department and shall follow applicable sanitary codes.

6 Where sewers are not available, on-lot sewage treatment systems for semi-public, private, or industrial entities may be installed if permitted by Ohio EPA or, if the board of health of a city, county, or general health district has permitting authority for small systems (less than 1,000 gallons per day), permitted by the county health department. General health district means a health district of the combined townships and villages in each county.

7 The County Commissioners under ORC 6117 have authority for central sewers and sewage treatment in all unincorporated areas; when unsanitary conditions exist Ohio

EPA may require that the County Commissioners fix the problem.

8 Where a sewer district has been organized under ORC 6119, Ohio EPA may require said sewer district to eliminate unsanitary conditions.

9 Ohio EPA will only approve the installation of new wastewater collection and treatment systems to serve a new or existing housing developments provided the applicant has submitted an acceptable plan documenting how the system will be managed, maintained and operated. An acceptable plan could include the choice to turn management, maintenance and operation over to an existing management agency listed in this 208 Plan, or the choice of contracting with a competent private professional wastewater services company. An unacceptable plan might include the choice to have an inexperienced or poorly qualified entity, individual, or homeowners' association assume sole responsibility for system management, maintenance and operation.

Determining When a Public Sewer is Available

The Agency has prepared the following to serve as appropriate operational guidelines for Ohio EPA staff to apply when making determinations on a case by case basis regarding when public sewers are available. These factors should be assessed in deciding whether sewers are available and accessible:

- ▶ The legislative determination that household sewage treatment systems constitute a potential hazard to public health and a potential nuisance to be prevented when possible (*Demoise v. Dowell* (1984), 10 Ohio St. 3d 92, 96.);
- ▶ whether a public health nuisance exists;
- ▶ whether sewers are required by the sanitary code;
- ▶ best available technology;
- ▶ technical feasibility;
- ▶ necessity of obtaining easements;
- ▶ cost; and
- ▶ other relevant considerations.

Allen County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Allen County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

Allen Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Beaverdam	Village of Beaverdam / Municipal	WC, WT	Beaverdam WWTP	2PB00018	No	N/A	1, 2, 3, 4, 6, 9
Bluffton	Village of Bluffton / Municipal	WC, WT	Bluffton STP	2PC00005	No	N/A	1, 2, 3, 4, 6, 9
Cairo	Village of Cairo / Municipal	WC	American Bath STP	N/A	No	N/A	1, 2, 3, 4, 6, 9 2-P1
Delphos	Village of Delphos / Municipal	WC, WT	Delphos STP	2PD00029	No	N/A	1, 2, 3, 4, 6, 9
Elida	Village of Elida / Municipal	WC, WT	Elida STP	2PB00046	No	N/A	1, 2, 3, 4, 6, 9
Harrod	Village of Harrod / Municipal	WC, WT	Harrod STP	2PA00023	No	N/A	1, 2, 3, 4, 6, 9
Lafayette	Village of Lafayette / Municipal	WC, WT	Lafayette WWTP	2PA00049	No	N/A	1, 2, 3, 4, 6, 9

Allen Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Lima	City of Lima / Municipal	WC, WT	Lima WWTP	2PE00000	No	N/A	1, 2, 3, 4, 6, 9
Lima area	County Commissioners / Sewer District (County)	WC, WT	American No 2 WWTP	2PH00006	No	N/A	1, 3, 4, 5, 6, 7, 9
Lima area	County Commissioners / Sewer District (County)	WC, WT	American Bath STP	2PH00007	No	N/A	1, 3, 4, 5, 6, 7, 9
Lima area	County Commissioners / Sewer District (County)	WC, WT	Shawnee No 2 WWTP	2PK00002	No	N/A	1, 3, 4, 5, 6, 7, 9
Lima area (Findlay Road Sewer Subdistrict)	County Commissioners / Sewer District (County)	WC	Lima WWTP	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9 2-P2
Spencerville	Village of Spencerville / Municipal	WC, WT	Spencerville WWTP	2PC00000	No	N/A	1, 2, 3, 4, 6, 9
Westminister	(see comment)			N/A			2-C1
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

2-C1 The Allen County Sanitary Engineer's office is conducting a pollution investigation and abatement study in the Village of Westminister in response to Ohio EPA water quality survey findings. General plan work is underway.

Specific Prescriptions for Wastewater Treatment

2-P1 Cairo. In September of 1997 a contract was agreed upon between the Village of Cairo and Allen County for the treatment, and operation and maintenance of the newly constructed sanitary sewer within the Village of Cairo. This agreement includes the Village of Cairo maintaining ownership of the sanitary sewer with the Allen County Sanitary Engineer treating the sewage flowing from the

Village to the American/Bath Wastewater Treatment Plant. The County is responsible for both the operation and maintenance of the sanitary sewers.

2-P2 Findlay Road Wastewater Collection Sewer Subdistrict. In September of 1997 a contract was generated between the City of Lima and Allen County for the treatment of wastewater from the newly constructed sanitary sewer within Bath Township. This agreement states that the County is responsible for the ownership, construction, operation and maintenance of the proposed sanitary sewer.

Ashland County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Ashland County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Ashland Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Ashland	City of Ashland / Municipal	WC, WT, PT	Ashland WWTP	2PD00010	No	N/A	1, 2, 3, 4, 6, 9
Baily Lakes	Village of Baily Lakes / Municipal	WC, WT	Baily Lakes WWTP	2PR00028	No	N/A	1, 2, 3, 4, 6, 9
Hayesville	Village of Hayesville / Municipal	WC, WT	Hayesville WWTP	2PA00089	No	N/A	1, 2, 3, 4, 6, 9
Jeromesville	Village of Jeromesville / Municipal	WC, WT	Jeromesville WWTP	2PA00092	No	N/A	1, 2, 3, 4, 6, 9
Loudonville	Village of Loudonville / Municipal	WC, WT	Loudonville WWTP	2PD00023	No	N/A	1, 2, 3, 4, 6, 9
Nova	Troy Twp. Wastewater District / Sewer District (regional)	WC, WT	Troy Twp WWTP	2PH00019	No	N/A	1, 3, 4, 6, 8, 9
Perrysville	Village of Perrysville / Municipal	WC, WT	Perrysville WWTP	2PA00004	No	N/A	1, 2, 3, 4, 6, 9
Savannah	Village of Savannah / Municipal	WC, WT	Savannah WWTP	2PA00086	No	N/A	1, 2, 3, 4, 6, 9

Ashtabula County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northeast Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Ashtabula County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal

authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Ashtabula Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Andover	Village of Andover / Municipal	WC, WT	Andover WPCF	3PB00000	No	N/A	1, 2, 3, 4, 6, 9
Andover Twp.	County Commissioners / Sewer District (County)	WC, WT	Holiday Camplands STP	3PH00029	No	N/A	1, 3, 4, 5, 6, 7, 9
Ashtabula	City of Ashtabula / Municipal	WC, WT	Ashtabula WPCP	3PE00002	No	N/A	1, 2, 3, 4, 6, 9
Austinburg	County Commissioners / Sewer District (County)	WC, WT	Coffee Creek WWTP	3PG00145	No	N/A	1, 3, 4, 5, 6, 7, 9
Conneaut	City of Conneaut / Municipal	WC, WT	Conneaut WWTP	3PD00002	No	N/A	1, 2, 3, 4, 6, 9
Geneva	City of Geneva / Municipal	WC, WT	Geneva WWTP	3PD00014	No	N/A	1, 2, 3, 4, 6, 9
Geneva-on-the-Lake	Village of Geneva-on-the-Lake / Municipal	WC, WT	Geneva-on-the-lake STP	3PC00020	No	N/A	1, 2, 3, 4, 6, 9
Jefferson	Village of Jefferson / Municipal	WC, WT	Jefferson WWTP	3PC00021	No	N/A	1, 2, 3, 4, 6, 9

Ashtabula Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Kingsville Twp.	County Commissioners / Sewer District (County)	WC, WT	Ashcraft WWTP	3PG00150	No	N/A	1, 3, 4, 5, 6, 7, 9
Orwell	Village of Orwell / Municipal	WC, WT	Orwell WWTP	3PB00041	No	N/A	1, 2, 3, 4, 6, 9
Roaming Shores	Village of Roaming Shores / Municipal	WC, WT	Roaming Shores Village	3PB00068	No	N/A	1, 2, 3, 4, 6, 9
Rock Creek	Village of Rock Creek / Municipal	WC, WT	Rock Creek STP	3PA00029	No	N/A	1, 2, 3, 4, 6, 9
Saybrook Twp	County Commissioners / Sewer District (County)	WC, WT	Meadowood Allotment WWTP	3PG00075	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Auglaize County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Auglaize County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Auglaize Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Cridersville	Village of Cridersville / Municipal	WC, WT	Cridersville STP	2PB00048	No	N/A	1, 2, 3, 4, 6, 9
German Twp	County Commissioners / Sewer District (County)	WC, WT	Forest Lane STP	2PG00105	No	N/A	1, 3, 4, 5, 6, 7, 9
Grand Lake St Marys	County Commissioners / Sewer District (County)	WC	Saint Marys STP	N/A	No	N/A	6-C1 1, 3, 4, 5, 6, 7, 9
Minster	Village of Minster / Municipal	WC, WT	Minster WWTP	2PB00036	No	N/A	1, 2, 3, 4, 6, 9
New Bremen	Village of New Bremen / Municipal	WC, WT	New Bremen WWTP	2PB00034	No	N/A	1, 2, 3, 4, 6, 9
New Knoxville	Village of New Knoxville / Municipal	WC, WT	New Knoxville STP	2PA00059	No	N/A	1, 2, 3, 4, 6, 9
St Marys	City of St Marys / Municipal	WC, WT	Saint Marys STP	2PD00026	No	N/A	1, 2, 3, 4, 6, 9
St Marys Twp	County Commissioners / Sewer District (County)	WC, WT	Pleasantview Estates STP	2PG00092	No	N/A	1, 3, 4, 5, 6, 7, 9

Auglaize Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Washington Twp.	County Commissioners / Sewer District (County)	WC, WT	Sharlon Subdivision STP	2PG00093	No	N/A	1, 3, 4, 5, 6, 7, 9
Union Twp	County Commissioners / Sewer District (County)	WC, WT	Arrowhead Estates WWTP	2PG00090	No	N/A	1, 3, 4, 5, 6, 7, 9
Unionpolis	Village of Unionpolis / Municipal	WC, WT	Unionpolis WWTP	2PA00054	No	N/A	1, 2, 3, 4, 6, 9
Wapakoneta	City of Wapakoneta / Municipal	WC, WT	Wapakoneta WWTP	2PD00019	No	N/A	1, 2, 3, 4, 6, 9
Wapakoneta area	County Commissioners / Sewer District (County)	WC, WT	Sherwood Forest Subdivision STP	2PG00013	No	N/A	1, 3, 4, 5, 6, 7, 9
Wapakoneta area	County Commissioners / Sewer District (County)	WC, WT	Beverly Subdivision STP	2PG00073	No	N/A	1, 3, 4, 5, 6, 7, 9
Waynesfield	Village of Waynesfield / Municipal	WC, WT	Waynesfield STP	2PB00022	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

6-C1 The County Commissioners are responsible for the maintenance of lift stations and sewer lines in the following sewer districts near Grand Lake St Marys: Sandy Beach, Grand Lake, Villa Nova, Oakwood Hills. East Lake and Lakewood Village Resort. Treatment of wastewater is provided by the City of St Marys.

Brown County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in southwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Brown County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Brown Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Aberdeen	Village of Aberdeen / Municipal	WC, WT	Aberdeen STP	1PB00100	No	N/A	1, 2, 3, 4, 6, 9
Fayetteville	Village of Fayetteville / Municipal	WC, WT	Fayetteville Perry Twp WWTP	1PD00024	No	N/A	1, 2, 3, 4, 6, 9
Georgetown	Village of Georgetown / Municipal	WC, WT	Georgetown WWTP	1PB00101	No	N/A	1, 2, 3, 4, 6, 9
Hammersville	Village of Hammersville / Municipal	WC	Mt Orab WWTP	N/A	No	N/A	1, 2, 3, 4, 6, 9
Higginsport	Village of Higginsport / Municipal	WC, WT	Higginsport WWTP	1PA00028	No	N/A	1, 2, 3, 4, 6, 9
Macon	County Commissioners / Sewer District 6117	WC	Russellville STP	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9
Mt. Orab	Village of Orab / Municipal	WC, WT	Mt Orab WWTP	1PB00044	No	N/A	1, 2, 3, 4, 6, 9
Ripley	Village of Ripley / Municipal	WC, WT	Ripley STP	1PB00103	No	N/A	1, 2, 3, 4, 6, 9

Brown Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Russellville	Village of Russellville / Municipal	WC, WT	Russellville STP	1PA00104	No	N/A	1, 2, 3, 4, 6, 9
St Martin	Village of St Martin / Municipal	WC, WT	Saint Martin WWTP	1PA00100	No	N/A	1, 2, 3, 4, 6, 9
Sardinia	Village of Sardinia / Municipal	WC, WT	Sardinia WWTP	1PB00108	No	N/A	1, 2, 3, 4, 6, 9
Lake Waynoka	Waynoka Regional Water & Sewer District / Sewer District 6119	WC, WT	Waynoka Regional Water	1PS00013	No	N/A	1, 3, 4, 5, 6, 8, 9
other unincorporated areas	County Commissioners / Sewer District 6117	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Carroll County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northeast Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Carroll County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Carroll Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Carrollton	Village of Carrollton / Municipal	WC, WT	Carrollton WWTP	3PC00027	No	N/A	1, 2, 3, 4, 6, 9
Dellroy - Sherrodsville	Atwood Regional Water & Sewer District / 6119 Sewer District	WC, WT	Atwood Regional WWTP	3PQ00100	No	N/A	1, 3, 4, 5, 6, 8, 9 10-C1
Malvern	County Commissioners / Sewer District	WC, WT	BTM Sewer District STP	3PB00102	No	N/A	1, 3, 4, 5, 6, 7, 9, 10-C2
Minerva	Village of Minerva / Municipal	WC, WT	Minerva STP	3PC00023	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

10-C1 The Atwood Regional Water & Sewer District serves the villages of Dellroy and Sherrodsville and portions of Monroe, Orange and Warren townships in the Atwood Lake region.

10-C2 The Carroll County Commissioners formed the BTM Sewer District to serve the Village of Malvern and portions of Brown and Harrison townships.

Champaign County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Champaign County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment

responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

See also Appendix 9-3, 208 Plan Prescriptions for Water Quality Protection within the Big Darby Creek Watershed.

Champaign Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Mechanicsburg	Village of Mechanicsburg / Municipal	WC, WT	Mechanicsburg WWTP	1PB00037	No	N/A	1, 2, 3, 4, 6, 9
North Lewisburg	Village of North Lewisburg / Municipal	WC, WT	North Lewisburg STP	1PB00039	No	N/A	11-C1 1, 2, 3, 4, 6, 9 11-P1
St Paris	Village of St Paris / Municipal	WC, WT	Saint Paris WPCF	1PB00029	No	N/A	1, 2, 3, 4, 6, 9
Urbana	City of Urbana / Municipal	WC, WT	Urbana STP	1PD00011	No	N/A	1, 2, 3, 4, 6, 9
Woodstock	Village of Woodstock	WC	North Lewisburg STP	N/A	No	N/A	11-C2

Comments

11-C1 Growth and development in North Lewisburg has caused the Village to seek an expansion of the WWTP from 0.17 MGD to 0.4 MGD. The LUC Regional Planning Commission prepared *A Comprehensive Plan for North Lewisburg, Ohio* (December 2002). Continued rapid growth is anticipated. The Village lies within a small but unique watershed that is tributary to Big Darby Creek. The tributary, Spain Creek, originates along the Mad River Buried Valley Aquifer that supplies a higher amount of groundwater compared to other areas within the Big Darby Creek watershed. This fact, and the associated fish and macroinvertebrate communities in Spain Creek, make it a Coldwater Habitat as well as an Exceptional Warmwater Habitat. These factors put Spain Creek in an especially high risk setting for adverse impacts from land use changes and the WWTP. Water quality modeling projections show that chemical water quality criteria for design considerations (dissolved oxygen, ammonia) should be met, but other characteristics of the wastewater effluent could prove harmful to the Exceptional and Coldwater biota as the stream becomes more effluent dominated for longer periods of time. For example, higher effluent flows in combination with increased solar heating in the stream brought about by the loss of riparian vegetation could certainly eliminate coldwater species. Storm water discharges from existing and new development in the Spain Creek watershed have the potential to result in an impairment of aquatic life uses. The regional planning described in prescription 11-P1 is an important step to protect the ecological health of Spain Creek and nearby Big Darby Creek from adverse impacts associated with rapid and poorly planned growth.

11-C2 Contract with Village of North Lewisburg for wastewater treatment.

Specific Prescriptions for Wastewater Treatment

11-P1 Due to the potential for storm water discharges to harm existing Exceptional and Coldwater uses, the Village of North Lewisburg should be considered for coverage under the small MS4 permit program following the designation process under rule 3745-39-3(F)(1)(b) of the Ohio Administrative Code. North Lewisburg should also supplement its recent facility planning work for the expanded WWTP using the guidelines in Chapter 9. This supplemented facility plan should identify areas likely to be sewered within the next 20 years. It should also address temperature issues with a management plan to reduce thermal stresses on Spain Creek. Special studies may be needed regarding ground water and surface water connections and the base stream flow yields from the Mad River Buried Valley Aquifer. Land use planning and local zoning should strive to preserve ground water recharge zones and to acquire or manage a riparian habitat to provide stream shading. The Village, the LUC Regional Planning Commission, and other local jurisdictions should continue joint planning efforts and seek innovative ways to preserve and enhance stream corridors and the unique flow, temperature and biological characteristics of Spain Creek.

Clark County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Clark County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations

generic prescriptions regarding wastewater collection and treatment responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Clark Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Catawba	Village of Catawba / Municipal	WC, WT	Catawba Sd	1PA00020	No	N/A	1, 2, 3, 4, 6, 9
Donnelsville	Village of Donnelsville / Municipal	WC, WT	Donnelsville WWTP	1PA00026	No	N/A	1, 2, 3, 4, 6, 9
KTK Industrial Park	County Commissioners / Sewer District	WC, WT	KTK Industrial Park WWTP	1PZ00003	No	N/A	1, 3, 4, 5, 6, 7, 9
New Carlisle	City of New Carlisle / Municipal	WC, WT	New Carlisle STP	1PD00018	No	N/A	1, 2, 3, 4, 6, 9
S Charleston	Village of S Charleston / Municipal	WC, WT	South Charleston WWTP	1PB00028	No	N/A	1, 2, 3, 4, 6, 9
South Vienna	Village of South Vienna / Municipal	WC, WT	South Vienna STP	1PA00021	No	N/A	1, 2, 3, 4, 6, 9
Springfield	City of Springfield / Municipal	WC, WT	Springfield WWTP	1PE00007	No	N/A	1, 2, 3, 4, 6, 9

Clark Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Springfield Beckley Airport	City of Springfield / Municipal	WC, WT	Beckley WWTP	1PS00009	No	N/A	1, 2, 3, 4, 6, 9
Springfield area	County Commissioners / Sewer District	WC, WT	Southwest Regional WWTP	1PK00013	No	N/A	12-C1 1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

12-C1 The Southwest Regional WWTP serves these locations within Bethel and Mad River townships of Clark County: Enon, Medway, Park Layne and Center Point 70. The facility also serves several thousand residents within the City of Huber Heights located in Montgomery and Miami counties.

Clinton County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in southwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Clinton County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Clinton Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Blanchester	Village of Blanchester / Municipal	WC, WT	Blanchester WWTP	1PB00003	No	N/A	1, 2, 3, 4, 6, 9
Clarksville	Village of Clarksville / Municipal	WC, WT	Clarksville WWTP	1PA00024	No	N/A	1, 2, 3, 4, 6, 9
New Vienna	Village of New Vienna / Municipal	WC, WT	New Vienna WWTP	1PA00005	No	N/A	1, 2, 3, 4, 6, 9
Sabina	Village of Sabina / Municipal	WC, WT	Sabina STP	1PB00038	No	N/A	1, 2, 3, 4, 6, 9
Wilmington	City of Wilmington / Municipal	WC, WT	Wilmington WWTP	1PD00013	No	N/A	1, 2, 3, 4, 6, 9
Martinsville, Midland & Westboro	County Commissioners / Sewer District 6117	WC, WT	Martinsville-Midland WWTP	1PH00031	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District 6117	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Columbiana County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northeast Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Columbiana County are listed below. The generic prescriptions regarding wastewater

collection and treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Columbiana Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Columbiana	Village of Columbiana / Municipal	WC, WT	Columbiana STP	3PD00041	No	N/A	1, 2, 3, 4, 6, 9
East Liverpool	City of East Liverpool / Municipal	WC, WT	East Liverpool WWTP	3PD00009	No	N/A	1, 2, 3, 4, 6, 9
East Palestine	City of East Palestine / Municipal	WC, WT	East Palestine STP	3PD00042	No	N/A	1, 2, 3, 4, 6, 9
Gilford Lake (Hanover Twp)	County Commissioners / Sewer District (County)	WC, WT	Gilford Lake STP	3PH00043	No	N/A	1, 3, 4, 5, 6, 7, 9
Leetonia	Village of Leetonia / Municipal	WC, WT	Leetonia WWTP	3PB00017	No	N/A	1, 2, 3, 4, 6, 9
Lisbon	City of Lisbon / Municipal	WC	Elkton WWTP	3PA00034	No	N/A	15-C1 1, 2, 3, 4, 6, 9
Lisbon area	County Commissioners / Sewer District (County)	WC, WT	Elkton WWTP	3PK00016	No	N/A	15-C1 1, 3, 4, 5, 6, 7, 9,
New Waterford	Village of New Waterford / Municipal	WC, WT	New Waterford WWTP	3PB00059	No	N/A	1, 2, 3, 4, 6, 9
Salem	City of Salem / Municipal	WC, WT	Salem STP	3PD00027	No	N/A	1, 2, 3, 4, 6, 9

Columbiana Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Salineville	Village of Salineville / Municipal	WC, WT	Salineville STP	3PB00026	No	N/A	1, 2, 3, 4, 6, 9
Washingtonville	Village of Washington / Municipal	WC, WT	Washingtonville STP	3PB00051	No	N/A	1, 2, 3, 4, 6, 9
Wellsville	Village of Wellsville / Municipal	WC, WT	Wellsville STP	3PD00023	No	N/A	1, 2, 3, 4, 6, 9
Wellsville area	County Commissioners / Sewer District (County)	WC, WT	Skyview Acres WWTP	3PG00123	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

15-C1 The County Commissioners are responsible for the maintenance and operation of the Elkton WWTP that serves a federal correction facility, some surrounding unincorporated areas and the City of Lisbon.

Crawford County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Crawford County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Crawford Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bucyrus	City of Bucyrus / Municipal	WC, WT	Bucyrus WWTP	2PD00021	No	N/A	1, 2, 3, 4, 6, 9
Bucyrus area (Liberty Twp)	County Commissioners / Sewer District (County)	WC, WT	Sewer sub-district No. 2 (Linlare Village)	2PG00089	No	N/A	1, 3, 4, 5, 6, 7, 9
Bucyrus area	County Commissioners / Sewer District (County)	WC, WT	Morton Subdiv WWTP	2PG00115	No	N/A	1, 3, 4, 5, 6, 7, 9
Crestline	Village of Crestline / Municipal	WC, WT	Crestline WWTP	2PC00006	No	N/A	1, 2, 3, 4, 6, 9
Galion	City of Galion / Municipal	WC, WT	Galion WWTP	2PD00030	No	N/A	1, 2, 3, 4, 6, 9
New Washington	Village of New Washington / Municipal	WC, WT	New Washington WWTP	2PB00060	No	N/A	1, 2, 3, 4, 6, 9

Delaware County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Delaware county are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. See additional text below for specific findings about the need for planning actions in Delaware County. Refer to the Introduction on page 1 for more information on the Table's content.

A portion of southern Delaware County is within the Metro Columbus Regional Facility Planning Area. Delaware County communities with wastewater treatment provided by the City of Columbus include Dublin, Shawnee Hills, Westerville, and Columbus. The Metro Columbus Regional Facility Planning Area includes portions of Harlem and Orange Townships. See the Franklin County listing of the State 208 Plan for further information.

Specific Findings

Generic prescription 2 has been modified in response to concerns raised in Delaware County. Comments from municipal government representatives made it clear that the generic language as proposed would not work where municipal and county officials do not engage in productive and cooperative planning of wastewater infrastructure. The following change was made to the last sentence of generic prescription 2:

When the proposed extension is beyond the corporate boundaries and within a sewer district established under ORC 6119 or 6117, and the land is not annexed, the extension of sewer service ~~would require a service agreement with the other sewer district~~ **will be evaluated on a case by case basis.**

In 2001 Ohio EPA and representatives of county government and three municipal governments in Delaware County met to discuss wastewater facility planning work being done by the City of Columbus and suburban communities in Franklin, Fairfield and Licking Counties. (The Columbus area facility planning work resulted in the 208 Plan update in 2002 for Franklin and portions of surrounding counties know as the Central Scioto Plan Update or CSPU, Ohio EPA, Dec 2002). The purpose of the meeting in 2001 was to lay the groundwork for similar facility planning updates that would be applicable in Delaware County. Shortly thereafter, the County Sanitary Engineer's Office and the Delaware County Regional Planning Commission began work on a sewer master plan. Separately, the municipalities of Delaware, Sunbury and Galena also continued or undertook new facility planning.

Another meeting was held in 2004 where all county and municipal officials operating wastewater facilities in Delaware County were briefed on the CSPU and Ohio EPA's ideas on the next update to the State's 208 Plan. These ideas included the observations that the rapid population growth experienced in Delaware County and the high quality water resources of the area combine to make an update to the 208 Plan an important priority for Ohio EPA. Local officials were encouraged to review the recently completed CSPU and other updated 208 Plans from the Cleveland, Akron and Toledo areas and to develop their own community based and community endorsed sewer service agreements. Through conversations, as well as in facility planning guidelines published in 2005, Ohio EPA officials have consistently stated that agreements between county and municipal officials should be reached when sewer service to unincorporated areas is an issue.

In early 2005 Ohio EPA published preliminary draft 208 Plan materials and released the Agency's intended schedule to complete the State Water Quality Management Plan update and 208 Plan. The schedule included a June 30, 2005 milestone date for the submission of facility planning work from local communities. The materials submitted to Ohio EPA are listed at the end of the Delaware County section of Appendix 9-1. A number of the submissions were made very late (5 months) and could not be factored into the draft State 208 Plan released in February 2006.

Despite periodic assurances from local government officials that progress was being made in achieving the necessary agreements relative to sewer service for rapidly growing unincorporated lands in southern Delaware County, no such agreements have been produced and provided in the submissions to Ohio EPA. The absence of a fully updated 208 Plan containing sound and implementable regional wastewater

treatment options for the fastest growing county in the State is profoundly disappointing. In large measure this failure reflects a level of mistrust among the local governments that Ohio EPA finds unacceptable.

Growth, development and land use issues are generally matters for local community leaders to work through for the betterment of the community and its citizens. However, when the impacts of poorly planned growth begin to negatively affect the water quality of an area, then the State has an obligation to act in a fashion that protects water quality. As a case in point, the Environmentally Sensitive Development Area (ESDA) in western Franklin County was established in 2002 through the CSPU. Ohio EPA through the 208 Plan created an area where no sewer service would be provided until such time that measures were in place to adequately protect water quality. Local governments followed suit by passing ordinances that greatly restricted development until such time that measures were established to protect water quality. Appendix 9-3 of this State 208 Plan update describes those measures necessary to protect the Big Darby Creek.

County, township and municipal officials in Delaware County are strongly encouraged to self-facilitate meaningful discussions on facility planning and sewer service areas during the next 12 months. Ohio EPA will be available to address specific policy and technical questions, but will not be the facilitator or mediator of these negotiations. Ohio EPA will technically evaluate all the facility planning work and the records of previously approved Permits-to-Install. The next 208 Plan update will consider the outcome of any locally negotiated sewer service agreements, possible delineation of facility planning area boundaries, and, dependent upon the threats to water quality, a possible a moratorium on sewer line extensions akin to the conditions of the ESDA.

Three municipal entities have conducted their own facility planning work. The City of Delaware has a comprehensive land use plan adopted in 2004. A major expansion of the Delaware wastewater treatment plant and portions of the collection system is underway in 2005. The upgrades will allow connection of failing on lot systems and some small package plants, and service to new development located within and beyond current corporate boundaries. The Villages of Sunbury and Galena also prepared facility planning documents in 2004 that envision the infrastructure to meet the service needs of currently incorporated land and large areas of the surrounding townships.

A planning document entitled *Delaware County Sewer Master Plan: Regional Sewer District Facility Plan: Update 2004* was prepared by the Delaware County Regional Planning Commission. It provides a comprehensive look at population

forecasts, land use planning, and the existing and future needs for central sewers and wastewater treatment throughout the county. Ohio EPA believes that the *Delaware County Sewer Master Plan: Regional Sewer District Facility Plan: Update 2004* represents a good starting point for the development of more detailed facility planning work in other parts of the county. On November 9, 2005 the Agency received an *Update 2005* for the *Delaware County Sewer Master Plan*, too late for the Agency to consider for this State Water Quality Management Plan update. This work will be considered for application in the next update of the State's 208 Plan.

Delaware Co Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Ashley	Village of Ashley / Municipal	WC, WT, PWF	Ashley STP	4PB00027	NO	N/A	1, 2, 3, 4, 6, 9
Brown Twp.	County Commissioners / Sewer District	WC, WT, PWF	Delaware County Home STP	4PG00033	NO	N/A	21-C1 1, 3, 4, 5, 6, 7, 9
Columbus	City of Columbus / Municipal	WC, WT	Columbus	see listing under Franklin County			
Concord Twp.	County Commissioners / Sewer District	WC, WT, PWF	Tartan Fields Subdivision	N/A	NO	N/A	21-C2 1, 3, 4, 5, 6, 7, 9
Delaware	City of Delaware / Municipal	WC, WT, PWF	Delaware WWTP	4PD00004	NO	N/A	21-C3, 21-C9 1, 2, 3, 4, 6, 9
Dublin	City of Dublin / Municipal	WC	Columbus	see listing under Franklin County			
Galena	Village of Galena / Municipal	WC, WT, PWF	Galena WWTP	4PB00106	NO	N/A	21-C4, 21-C9 1, 2, 3, 4, 6, 9
Genoa Twp.	County Commissioners / Sewer District	WC, WT, PWF	Hoover Woods STP	4PA00006	NO	N/A	1, 3, 4, 5, 6, 7, 9

Delaware Co Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Liberty Twp.	private	WC, WT, PWF	Dornoch Subdivision	N/A	NO	N/A	21-C5, 21-C9 1, 3, 4, 5, 6, 7, 9
Liberty Twp.	County Commissioners / Sewer District	WC, WT, PWF	Scioto Hills STP	4PG00034	NO	N/A	1, 3, 4, 5, 6, 7, 9
Orange & Genoa Twps.	County Commissioners / Sewer District	WC, WT, PWF	Alum Creek WWTP	4PK00003	NO	N/A	21-C6, 21-C9 1, 3, 4, 5, 6, 7, 9
Ostrander	Village of Ostrander / Municipal	WC, WT, PWF	Ostrander STP	4PA00007	NO	N/A	1, 2, 3, 4, 6, 9
Powell and surrounding townships	County Commissioners / Sewer District	WC, WT, PWF	Olentangy Env. Control Center	4PK00001	NO	N/A	21-C7, 21-C9 1, 3, 4, 5, 6, 7, 9
Shawnee Hills	Village of Shawnee Hills / Municipal	WC	Columbus	see listing under Franklin County			
Sunbury	Village of Sunbury / Municipal	WC, WT, PWF	Sunbury WWTP	4PB00010	NO	N/A	21-C8, 21-C9 1, 2, 3, 4, 6, 9
Westerville	City of Westerville / Municipal	WC	Columbus	see listing under Franklin County			
other unincorporated areas	County Commissioners / Sewer District	WC, WT, PWF	N/A	N/A	NO	N/A	21-C6, 21-C9 1, 3, 4, 5, 6, 7, 9

Comments

21-C1 Service provided to the Delaware County Home facility located in Brown Township.

21-C2 The County Commissioners operate the collection systems and a spray irrigation wastewater treatment system that serves the Tartan Fields development in Concord Township located just north of the City of Dublin and west of Shawnee Hills.

21-C3 The City of Delaware submitted *City of Delaware Facility Planning Area 201 Update* in January 2001. The City adopted a Comprehensive Plan (2003 - 2008) in 2004 that includes wastewater infrastructure issues and environmental resources.

21-C4 The Village of Galena submitted *Wastewater Study 208 Planning Area (November 2003)*, *Areawide Water Quality Management 208 Plan (July 2004)*, and *Areawide Water Quality Management (revised June 2005)*.

21-C5 A spray irrigation wastewater treatment system that serves the Dornoch development in Liberty Township located south of the City of Delaware.

21-C6 The County Commissioners submitted *Delaware County Sewer Master Plan, Regional Sewer District Facilities Plan - Update 2004 (Preliminary Report)* and *Delaware County Sewer Master Plan, Regional Sewer District Facilities Plan - Update 2005*.

21-C7 Service provided to the Village of Powell and surrounding

developments in Liberty and Orange Townships.

21-C8 The Village of Sunbury submitted *Sunbury 208 Plan* in July 2004 (revised August 2004).

21-C9 Generic prescriptions are provided for Delaware County Management Agencies until such time that Ohio EPA can evaluate the County's Sewer Master Plan and facility planning work from the municipalities of Delaware, Galena and Sunbury.

Defiance County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Defiance County are listed below.

The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Defiance Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Ayersville	Ayersville Water & Sewer District	WC	Defiance WWTP	N/A	No	N/A	1, 3, 4, 5, 6, 8, 9
Defiance	City of Bucyrus / Municipal	WC, WT	Defiance WWTP	2PD00013	No	N/A	1, 2, 3, 4, 6, 9
Defiance area	County Commissioners / Sewer District (County)	WC, WT	Belden's Subdivision WWTP	2PG00050	No	N/A	1, 3, 4, 5, 6, 7, 9
Defiance area	County Commissioners / Sewer District (County)	WC, WT	Auglaize Pines Subdivision WWTP	2PG00051	No	N/A	1, 3, 4, 5, 6, 7, 9
Defiance area	County Commissioners / Sewer District (County)	WC, WT	Evergreen Lane WWTP	2PG00052	No	N/A	1, 3, 4, 5, 6, 7, 9
Defiance Twp	County Commissioners / Sewer District (County)	WC, WT	Powerdam Park WWTP	2PG00056	No	N/A	1, 3, 4, 5, 6, 7, 9
Evansport	County Commissioners / Sewer District (County)	WC, WT	Evansport WWTP	2PG00055	No	N/A	1, 3, 4, 5, 6, 7, 9
Hicksville	Village of Hicksville / Municipal	WC, WT	Hicksville WWTP	2PB00042	No	N/A	1, 2, 3, 4, 6, 9

Defiance Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Hicksville area	County Commissioners / Sewer District (County)	WC, WT	Middle Gordon Creek Subdivision WWTP	2PG00049	No	N/A	1, 3, 4, 5, 6, 7, 9
Sherwood	Village of Sherwood / Municipal	WC, WT	Sherwood WWTP	2PA00017	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Erie County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in Erie County (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Erie County are listed below along with specific prescriptions regarding wastewater collection and treatment responsibilities. This information was taken "as is" from Areawide Waste Management Plan prepared by the Toledo Metropolitan Area Council of Governments in 2002. In 2004 Erie County was dropped from the TMACOG planning area. Generic prescriptions regarding wastewater collection and treatment responsibilities have been added where appropriate to reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may be asked to update facility planning information as a means to modify specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Erie Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bay View & portions of Margaretta Twp	Village of Bay View / Municipal	WC	see prescription 22-P1	N/A	Yes	22-1	1, 2, 3, 4, 6, 9 22-P1
	County Commissioners / Sewer District	PWF, WC, WT	see prescription 22-P1	N/A	Yes	22-2	1, 3, 4, 5, 6, 7, 9 22-P1
Castalia	County Commissioners / Sewer District	PWF, WC	Sandusky WWTP	N/A	Yes	22-8	1, 3, 4, 5, 6, 7, 9 22-P8
Florence Twp	County Commissioners / Sewer District	PWF, WC, WT	see prescription 22-P2	N/A	Yes	22-2	1, 3, 4, 5, 6, 7, 9 22-P2
Groton Twp	County Commissioners / Sewer District	PWF, WC, WT	see prescription 22-P3	N/A	Yes	22-3	1, 3, 4, 5, 6, 7, 9 22-P3
Huron area	County Commissioners / Sewer District	PWF, WC, WT	Huron Basin WWTP	2PC00001	Yes	22-4	1, 3, 4, 5, 6, 7, 9 22-P4
Kelly's Island	Village of Kelly's Island / Municipal	PWF, WC, WT	see prescription 22-5	N/A	Yes	22-5	1, 2, 3, 4, 6, 9 22-P5
Mitiwanga & Ruggles Beach	County Commissioners / Sewer District	WC, WT	Huron Basin WWTP	N/A	No	N/A	22-C1 1, 3, 4, 5, 6, 7, 9

Erie Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Milan & portions of Milan Twp	Village of Milan / Municipal	PWF, WC, WT	Milan STP	2PB00037	Yes	22-6	1, 2, 3, 4, 6, 9 22-P6
	County Commissioners / Sewer District	PWF, WC	see prescription 22-P6	N/A	Yes	22-6	1, 3, 4, 5, 6, 7, 9 22-P6
Plumbrook (Huron, Milan & Perkins Twps)	County Commissioners / Sewer District	WC	Sandusky WWTP & Sawmill Creek WWTP	N/A	Yes	22-7	1, 3, 4, 5, 6, 7, 9 22-P7
Sandusky & portions of Huron, Perkins & Margaretta Twps	City of Sandusky / Municipal	PWF, WC, WT	Sandusky WWTP	2PF00001	Yes	22-8	1, 2, 3, 4, 6, 9 22-P8
	County Commissioners / Sewer District	WC	Sandusky WWTP	N/A	Yes	22-8	1, 3, 4, 5, 6, 7, 9 22-P7
Sawmill Creek	County Commissioners / Sewer District	PWF, WC, WT	Sawmill Creek WWTP	2PB00056	Yes	22-9	1, 3, 4, 5, 6, 7, 9 22-P9
Vermilion & portions of Vermilion Twp & Brownhelm Twp (Lorain Co)	Village of West Liberty / Municipal		Vermilion WPCF	2PD00032	Yes	22-10	1, 2, 3, 4, 6, 9 22-P10
	County Commissioners / Sewer District	WC	Vermilion WPCF	N/A	Yes	22-10	22-C2 1, 3, 4, 5, 6, 7, 9 22-P10
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9 22-P11

Comments

22-C1 Wastewater from the Mitiwanga - Ruggles Beach area has been diverted to the Huron Basin WWTP. The treatment facility at Mitiwanga - Ruggles beach (permit 2PH00011) is being maintained to provide pretreatment and odor control.

22-C2 A large portion of the Vermilion Facility Planning area lies within Lorain County. See the 208 Plan prepared by NOACA for

additional information and specific prescriptions that apply within Lorain County.

Specific Prescriptions for Wastewater Treatment

22-P1 through 22-P10 The FPA maps and the specific prescriptions for each community were prepared by the Toledo Metropolitan Area Council of Governments in 2002. The Erie County section of the 2002 TMACOG 208 Plan is reproduced in Appendix 9-4.

22-P11 Where public sewers are not available, private development may design and install sewers and treatment facilities for new and existing housing developments provided the applicant has submitted an acceptable plan documenting how the facility will be managed, maintained and operated. Regional planning done in 2002 by TMACOG determined that public sanitary sewers should not be extended outside of the established FPA boundaries (maps 22-1 to 22-10) except in limited circumstances listed below. A sewer extension may be approved when a developed area is outside an FPA but contiguous to it, or Ohio EPA has determined that sewers in the FPA are close enough to be considered "available" under the

applicable Ohio law and regulations. If public sewers are not extended to provide service, then an acceptable plan for the long term operation and maintenance of privately owned sewage collection and treatment works must be developed through a competent private professional wastewater services company. An unacceptable plan might include the choice to have an inexperienced or poorly qualified entity, individual, or homeowners' association assume sole responsibility for facility management, maintenance and operation.

Fairfield County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Fairfield county are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

A portion of northwestern Fairfield County is within the Metro Columbus Regional Facility Planning Area. See the Franklin County listing of the State 208 Plan for further information. Some areas in Walnut Township, Fairfield County near Buckeye Lake have sewer service provided through Licking County Sewer District No. 1 (see Licking County listing of the State 208 Plan for further information).

A planning document entitled *Fairfield County Development Strategy and Land Use Plan* was prepared and adopted by the Fairfield County Regional Planning Commission in 2002. The Fairfield County Commissioners later adopted the plan as county policy on April 8, 2003 (resolution no. 03-04.08g). The

Utilities chapter of the *Fairfield County Development Strategy and Land Use Plan* included an analysis of current wastewater treatment capacity and future needs throughout the entire county. The set of water and sewerage policies that were adopted as part of that plan called for extending existing water and sewer systems to meet future needs, and discouraging well and septic systems within identified critical resource areas. The following areas were depicted on a county map of wastewater facilities: municipal service areas; existing service areas outside municipal limits; proposed service areas; proposed non-municipal service areas; area of potential on-site system problems; and ultimate service area boundaries.

Ohio EPA believes that the *Fairfield County Development Strategy and Land Use Plan* represents a good starting point for the development of more detailed facility planning work. This 208 Plan for Fairfield County has incorporated the ultimate service area boundaries delineated in the *Fairfield County Development Strategy and Land Use Plan* as the Facility Planning Areas (FPAs) for the management agencies listed below. It was necessary in some situations to complete the boundary lines published in the *Fairfield County Development Strategy and Land Use Plan*. This task was done using ESRI ArcMap 9.1 software and a protocol that aligned the boundaries with a best fit to roads and property parcel lines. In segments where boundary lines were missing the Agency connected them as directly as possible along roads or parcel lines. This "direct line convention" was modified in a few situations where evidence in maps and aerial photos suggested possible water quality threats from clusters of smaller lots with individual sewage treatment systems.

As applied in Fairfield County the term **FPA** means a sewer and wastewater treatment study area only, and does not imply a need, or responsibility on the part of the management agency, to provide such service on the basis of this 208 Plan alone. Over time additional specific prescriptions regarding

central sewers and wastewater treatment services agreed upon by local community leaders should be developed and included in the State's 208 Plan for Fairfield County. Additional facility planning work intended for use in the State 208 Plan should follow the guidelines in Chapter 9.

Fairfield Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Amanda	Village of Amanda / Municipal	WC, WT, PWF	Amanda WWTP	4PB00021	Yes	23-1	1, 2, 3, 4, 6, 9 23-P1, 23-P2
Baltimore	Village of Baltimore / Municipal	WC, WT, PWF	Baltimore WWTP	4PB00011	Yes	23-2	23-C8 1, 2, 3, 4, 6, 9 23-P1, 23-P2
Buckeye Lake area (Walnut Twp)	Licking County Sewer District	WC, WT	Buckeye Lake WWTP, Licking County SD No. 1	N/A	No	N/A	23-C1 See Licking County
Bremen	Village of Bremen / Municipal	WC, WT, PWF	Bremen STP	4PB00002	Yes	23-3	1, 2, 3, 4, 6, 9 23-P1, 23-P2
Canal Winchester & Violet Twp.	Village of Canal Winchester / Municipal	WC, WT, PWF	Canal Winchester WWTP	4PB00012	---	---	see listing under Franklin County
Carroll	Village of Carroll / Municipal	WC, WT	Carroll WWTP	4PS00015	No	N/A	23-C2 1, 2, 3, 4, 6, 9
Greenfield Twp	Greenfield Water & Sewer District / 6119 Sewer District	WC, PWF	Lancaster WWTP	N/A	Yes	23-4	23-C10 1, 3, 4, 5, 6, 8, 9 23-P1, 23-P2
Lancaster	City of Lancaster / Municipal	WC, WT, PWF	Lancaster WPCF	4PD00001	Yes	23-4	23-C3, 23-C10 1, 2, 3, 4, 6, 9 23-P1, 23-P2
Lithopolis	Village of Lithopolis / Municipal	WC	Canal Winchester WWTP	N/A	---	---	see listing under Franklin County

Fairfield Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Millersport	Village of Millersport / Municipal	WC, WT, PWF	Millersport STP	4PB00023	Yes	23-5	1, 2, 3, 4, 6, 9 23-P1, 23-P2
North Lancaster (Pleasant & Greenfield Twps)	County Commissioners / Sewer District	WC, WT, PWF	Proposed	N/A	Yes	23-6	23-C4 23-P1, 23-P2
Pickerington	City of Pickerington / Municipal	WC, WT	Pickerington STP	4PB00017	--	---	see listing under Franklin County
Pleasant Twp	County Commissioners / Sewer District	WC, WT	Lakeside Estates WWTP	4PG00028	No	N/A	23-C5 1, 3, 4, 5, 6, 7, 9
Pleasant Twp	County Commissioners / Sewer District	WC, WT	Pleasant Lea subdivision WWTP	4PG00030	No	N/A	23-C5 1, 3, 4, 5, 6, 7, 9
Pleasantville & Thurston	Walnut Creek Sewer District / see comment 23-9	WC, WT, PWF	Walnut Creek Sewer District WWTP	4PA00005	Yes	23-7	23-C9 1, 3, 4, 5, 6, 8, 9 23-P1, 23-P2
Rushville & West Rushville	Village of Rushville / Municipal	WC, WT, PWF	Rushville STP	4PR00002	Yes	23-8	1, 2, 3, 4, 6, 9 23-P1, 23-P2
Sugar Grove	Village of Sugar Grove / Municipal	WC, WT, PWF	Sugar Grove STP	4PA00001	Yes	23-9	1, 2, 3, 4, 6, 9 23-P1, 23-P2
Stoutsville - Tarlton	Village of Stoutsville / Municipal	WC, WT, PWF	Stoutsville WWTP	4PB00109	Yes	23-10	23-C6 1, 2, 3, 4, 6, 9 23-P1, 23-P2
Violet Twp	County Commissioners / Sewer District	WC, WT	Sycamore Creek WRF	4PG00027	--	---	see listing under Franklin County
Violet Twp	County Commissioners / Sewer District	WC, WT	Tussing Road WRF	4PU00004	--	---	see listing under Franklin County
Violet Twp	County Commissioners / Sewer District	WC, WT	Little Walnut Sycamore WRF	4PJ00101	--	--	see listing under Franklin County

Fairfield Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
other unincorporated areas	County Commissioners / Sewer District	WC, WT, PWF	N/A	N/A	No	N/A	23-C7 1, 3, 4, 5, 6, 7, 9 23-P1, 23-P2

Comments

23-C1 Communities in Fairfield County served by the Buckeye Lake sewer collection system include Lakeside, Liebs Island, Fairfield Beach, Shell Beach and other areas within Walnut Township.

23-C2 The Village of Carroll has contracted with Fairfield County Utilities Department for the operation and maintenance of the collection and treatment system.

23-C3 The City of Lancaster submitted the city's *Water and Wastewater Master Plan* for consideration in the State's 208 Plan in June 2005.

23-C4 Fairfield County submitted a wastewater facility plan for the proposed North Lancaster service area in June 2005. See also comment 23-C8.

23-C5 This subdivision is within the county's proposed North Lancaster service area.

23-C6 The Stoutsville WWTP has received a discharge permit and is under design and construction. The Village of Tarlton, located approximately 2 miles southeast of Stoutsville in Pickaway County, is included in this project.

23-C7 Several locations within Bloom and Pleasant Townships were identified as areas of potential on-site sewage treatment problem areas. See the Utilities Chapter of the *Fairfield County Development Strategy and Land Use Plan*. Alternative solutions should be evaluated as part of future facility planning work done by the County.

23-C8 The Village of Baltimore submitted *Section 208 Supplemental Information* to Ohio EPA in August 2005. The Facility Planning Area boundary depicted in map 23-2 was taken from this material in lieu of using the ultimate service area boundary in the *Fairfield County Development Strategy and Land Use Plan*. At the Agency's request, the Baltimore FPA was drawn to include land located in Sections 1 and 2 of Greenfield Township where a housing development with home sewage treatment systems is under construction. As such, this area was removed from the FPA area delineated for North Lancaster / Fairfield County community. Future planning should consider the service options available in the area located farther west of the Village of Baltimore in Liberty Township.

23-C9 The Facility Planning Area shown on map 23-7 was drawn using the protocol described above under the Fairfield County listing. However, the communities of Thurston and Pleasantville are served by the Walnut Creek Sewer District, an entity apparently formed through contract or charter agreement between the two villages and not pursuant to ORC 6119. Further consideration of the legally established sewer district boundary is needed. The Agency is attempting to locate records relating to the formation of the sewer district.

23-C10 Map 23-4 was compiled by Ohio EPA from several sources. Based on comments received it apparently has errors. An errata sheet will be published when the Agency can confirm the correct delineation of all sewer facility planning areas shown.

Specific Prescriptions for Wastewater Treatment

23-P1 The listed management agency is responsible for long range planning, design and construction of the major infrastructure to

accommodate wastewater collection and treatment needs within the ultimate service area boundaries delineated in the *Fairfield County Development Strategy and Land Use Plan*, herein denoted under the "Defined FPA" and "Map #" columns. The ultimate service area boundary is a sewer and wastewater treatment study area only, and does not imply a need, or responsibility on the part of the management agency, to provide such service within the entire area. The FPA boundaries shown on the map are approximate guidelines for the maximum extent of central sewers in the community. For the purpose of Ohio EPA review of permits, the FPA boundaries will be viewed as general guidelines only, and not a bright line intended to deny extension of sewers to properties adjacent to or up to a distance of one half mile from the boundary. However, unless there are

extenuating circumstances involving matters of public necessity, the extension of sewers in excess of one half mile beyond the FPA boundaries is a conflict with this 208 Plan. Additional facility planning work intended for use in the State 208 Plan should follow the guidelines in Chapter 9.

23-P2 The installation of new sewers and new or expanded treatment works may be permitted only if the plans are: 1) submitted by the identified management agency; or 2) submitted by a private developer, subject to generic prescriptions 3 and 9, and there is written endorsement of the plans by the identified management agency.

Fayette County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in Fayette County (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Fayette County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

Fayette Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bloomington	Village of Bloomington/ Municipal	WC, WT	Bloomington STP	4PB00025	No	N/A	1, 2, 3, 4, 6, 9
Jefferson Twp	County Commissioners / Sewer District (County)	WC, WT	Rattlesnake Sewer District No. 1 WWTP	4PH00007	No	N/A	1, 3, 4, 5, 6, 7, 9
Jeffersonville	Village of Jeffersonville / Municipal	WC, WT	Jeffersonville WWTP	4PB00013	No	N/A	24-C1 1, 2, 3, 4, 6, 9
Jeffersonville	Village of Jeffersonville / Municipal	WC, WT	Jeffersonville WWTP No 2	4PB00108	No	N/A	24-C1 1, 2, 3, 4, 6, 9
Washington Court House	City of Washington Court House / Municipal	WC, WT	Washington Court House WWTP	4PD00002	No	N/A	1, 2, 3, 4, 6, 9
Wayne Twp	County Commissioners / Sewer District (County)	WC, WT	Flakes Ford Estates	4PG00000	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

(permit 4PB00013) will be abandoned when the number 2 plant is operational.

24-C1 The older wastewater treatment facility serving Jeffersonville

Franklin County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing management agencies responsible for publicly owned treatment works in Franklin and portions of surrounding counties are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed based upon a variety of sources and comments received during the preparation of this Plan. A responsiveness summary is available that provides information on who commented and how Ohio EPA addressed their comments. Local communities may be asked to update facility planning information in upcoming years as a means to update prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the table's content.

In November 2000 the City of Columbus submitted a Facility Plan update that covered the Columbus Metropolitan area. This planning work involved consultation with local government officials and the wastewater facility managers responsible for the suburban sewer collection systems that are tributary to the Columbus system. It also included the results of long range planning discussions that occurred with county governments, nearby municipalities, and public utility operators regarding the capacity of the Columbus system and the future wastewater treatment needs of these individual communities. The results of this work were incorporated into the State 208 Plan update in 2002 (referred to as the Central Scioto Plan Update, CSPU). The CSPU was approved by U.S. EPA in 2003. Selected portions of the CSPU remain

valid and have been included as separate appendices to this State 208 Plan, or are hereby included by reference. Sections of the CSPU included by reference are: Section 3; Section 5.03; Section 6; Appendix 2; Appendix 4; Appendix 12; and, Appendix 15.

The information in the CSPU regarding management agencies, their responsibilities, and the applicable options for handling wastewater collection and treatment within their respective service areas has been revised as appropriate and transferred to the following text and tables. This has been done to standardize the format adopted for the entire State-wide 208 Plan. Replacement text for Section 5.02 of the CSPU is contained in the following set of specific prescriptions.

The listings and discussion of management agencies, the associated prescriptions and the facility planning areas are presented in two sections representing different parts of the overall planning area. Some new terminology has been introduced and is defined as follows.

- ▶ Metro Columbus Regional Facility Planning Area (RFPA) - a large contiguous area of Columbus and the surrounding vicinity that has, or is likely to need, central sewers and presently is, or could be in the future, served by City of Columbus wastewater treatment facilities (map 25-3).
- ▶ Columbus City FPA - a land area within the Metro Columbus RFPA where the City of Columbus is the management agency for wastewater treatment.

- ▶ Community-level FPAs - a land area within the Metro Columbus RFPA where an entity other than the City of Columbus is the management agency for wastewater treatment.
- ▶ Southeast quadrant - An area of the Metro Columbus RFPA bounded by SR 16 to the north, I-270, SR 317 and Pontious Road to west and the outer Metro Columbus RFPA boundary to the south and east (map 25-2).
- ▶ Core quadrants - The Metro Columbus RFPA except for the area delineated as the southeast quadrant (map 25-1).
- ▶ Satellite community means a community that owns and operates a sanitary sewerage system, as defined in ORC §6111.01, but does not own or operate a wastewater treatment plant.

Franklin Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Overall Regional Facility Planning for Metro Columbus Regional Facility Planning Area							
Columbus Metropolitan Area	City of Columbus / Municipal	PWF	all those listed below	N/A	Yes	25-3	25-P1 25-P3
Big Darby Creek Watershed in Franklin County	see comment 25-C1	PWF, WC	see comment	N/A	Yes	25-4	25-C1 see Appendix 9-3
Facility Planning for Core Quadrants of Metro Columbus Regional Facility Planning Area (General Map 25-1)							
Blendon and Prairie Twps	Ohio American Water Company / PUCO Utility	WC, WT, PWF	Huber Ridge WWTP	4PU00000	Yes	25-5	25-C2 25-P1a 25-P2 25-P3a
			Lake Darby Estates WWTP	4PU00001		25-6	
Columbus	City of Columbus / Municipal	WC, WT, PWF	Jackson Pike WWTP	4PF00000	Yes	25-7	25P-1a 25-P2 25-P3a
	City of Columbus / Municipal		Columbus Southerly WWTP	4PF00001			

Franklin Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Columbus suburbs	satellite communities contracting with City of Columbus / Municipal; Sewer Districts 6117, 6119	WC, PWF	Jackson Pike or Southerly	N/A	Yes	25-8a 25-8b	25P-1a 25-P2 25-P3a
Darbydale & Timberlake, Pleasant Twp	Franklin County Commissioners / Sewer District 6117	WC, WT, PWF	Darbydale WWTP	4PH00012	Yes	25-9	25P-1a 25-P2 25-P3a
Jerome Twp. - New California	Union County Commissioners / Sewer District 6117	WC, PWF	Marysville STP	4PC00002	Yes	25-10	25-C7 25P-1a 25-P2 25-P3a
unincorporated served by County facilities	Franklin County Commissioners / Sewer District 6117	WC, WT, PWF	see comment 25-C6	4PG00050 4PH00000 4PA00011	No	N/A	25-C6 25P-1a
unincorporated areas of without sewers	Franklin County Commissioners / Sewer District 6117	WC, WT, PWF (see 25-C9)	N/A	N/A	No	N/A	25-C9 1, 7
Facility Planning for Southeast Quadrant of Metro Columbus Regional Facility Planning Area (General Map 25-2)							
Canal Winchester	Village of Canal Winchester / Municipal	WC, WT, PWF	Canal Winchester WWTP	4PB00012	No	25-11	25-C8 25-P1b 25-P2 25-P3a
Carroll	Village of Carroll / Municipal	WC, WT (see 25-C3)	Carroll WWTP	4PS00015	No	N/A	25-C3
Columbus	City of Columbus / Municipal	WC, WT, PWF	Jackson Pike WWTP	4PF00000	Yes	25-12	25-P1b 25-P2 25-P3a
	City of Columbus / Municipal	WC, WT, PWF	Columbus Southerly WWTP	4PF00001			

Franklin Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Columbus suburbs	satellite communities contracting with City of Columbus / Municipal; Sewer Districts 6117, 6119	WC, PWF	Jackson Pike or Southerly	N/A	Yes	25-13	25-P1b 25-P2 25-P3a
Lithopolis	Village of Lithopolis / Municipal	WC, PWF	Canal Winchester WWTP	N/A	No	25-15	25-C8 25-P1b 25-P2 25-P3a
Madison Twp.	Ohio American Water Company / PUCO Utility	WC, WT, PWF	Blacklick Estates WWTP	4PU00002	Yes	25-16	25-P1b 25-P2 25-P3a
Pataskala & Etna Township	Southwest Licking Community Water & SD/ Sewer District 6119	WC, WT, PWF	Southwest Licking WWTP	4PD00101	Yes	25-17	25-P1b 25-P2 25-P3a
Pickerington	City of Pickerington / Municipal	WC, WT, PWF	Pickerington STP	4PB00017	No	25-18	25-C8 25-P1b 25-P2 25-P3a
Fairfield County	Fairfield County Commissioners / Sewer District 6117	WC, WT, PWF	Sycamore Cr. WRF	4PG00027	Yes	25-19	25-C4 25-C8 25-P1b 25-P2 25-P3a
			Tussing Road WRF	4PU00004			
			L. Walnut Cr. WRF	4PJ00101			
unincorporated served by County facilities	Franklin County Commissioners / Sewer District 6117	WC, WT, PWF	see comment 25-C6	4PA00010	No	N/A	25-C6 25P-1a
unincorporated areas of without sewers	Franklin County Commissioners / Sewer District 6117	WC, WT, PWF (see 25-C9)	N/A	N/A	No	N/A	25-C9 1, 7

Comments

25-C1 As called for in Section 5.02.02.03 of the CSPU, the Agency has considered the recommendations of the External Advisory Group and the most recent water quality information available for the watershed. In order for Ohio EPA to accept an application for sewer extensions or wastewater treatment facilities within the Franklin County portion of the Big Darby Creek watershed either local governments must enact the ordinances described in Appendix 9-3 or, alternatively, developments with central sewers must have individual NPDES storm water permits for construction activity. The individual permits must contain a rigorous Environmental Site Management Plan (ESMP) as part of the Storm Water Pollution Prevention Plan that satisfies the criteria described in Appendix 9-3. Criteria listed in Appendix 9-3 describe the conditions that must be met for Ohio EPA to accept an application for sewer extensions or wastewater treatment facilities within the Franklin County portion of the Big Darby Creek watershed. The management agencies affected would include any entity that provides central sewer services in the area delineated on map 25-3.

25-C2 Ohio American Water Company is an investor owned utility that provides potable water supplies and wastewater treatment services to a number of communities in Ohio under the regulation and oversight of the Public Utilities Commission of Ohio. The Company serves three housing developments in Franklin County: Huber Ridge in Blendon Township; Blacklick Estates in Madison Township; and Lake Darby Estates in Prairie Township.

25-C3 The Village of Carroll has contracted with Fairfield County Utilities Department for the operation and maintenance of the collection and treatment system. The service area of the Carroll system is entirely within the Fairfield County's Little

Walnut Community-level FPA.

25-C4 The Sycamore Creek facility serves Violet Township and a portion of Liberty Township. The Little Walnut facility was designed to serve portions of Violet, Bloom and Greenfield townships.

25-C5 In the mid 1990s Violet Township formed a sewer district under ORC 6119; however, the sewer district has no infrastructure built or planned. Current and future wastewater treatment needs in Violet Township can be met by the management agencies listed.

25-C6 The following subdivisions in Franklin County have sewage collection and treatment services through the County Sanitary Engineers Department: Century Acres; Oakhurst Knolls; Holton Park Estates; and Taylor Estates. Each subdivision is served by a small wastewater treatment plant under NPDES permit. These are collectively included in this 208 Plan under the Franklin County minor facility area.

25-C7 The New California Sewer Sub-District was formed by the Union County Commissioners and encompasses all the unincorporated areas of Jerome Township. See the listing under Union County for prescriptions that are applicable in areas outside the Metro Columbus RFPA. The discharge from the New California WWTP (permit 4PG00017, revoked) has been eliminated. The facility was tied into the Industrial Parkway sewer, and the wastewater is treated by the City of Marysville.

25-C8 The overlapping Community-level FPAs established in the CSPU (Ohio EPA 2002 State WQM Plan update) for Canal Winchester, Pickerington and Violet Township/Fairfield County have been retained in this Plan update. Local officials have been discussing how to resolve differences and written

agreements have been drafted and may be approved in the near future. However, legal challenges in the courts over a number of annexation and pre-annexation agreements have complicated the efforts of the parties to finalize new wastewater service agreements.

25-C9 The specific roles of Franklin County in wastewater collection and treatment are noted elsewhere in the table (Darbydale, minor facilities and major contract areas with the City of Columbus). Although other management agencies listed in this table have WC, WT and WFP responsibilities for the unincorporated areas within Franklin County, under State law generic prescription 7 applies.

Specific Prescriptions for Wastewater Treatment

25-P1 - Management Agency for Overall Regional Facility Planning and Prescription

The City of Columbus is responsible for long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for the entire Metro Columbus RFPA (Map 25-1). New wastewater treatment plants are not permitted within the Metro Columbus RFPA unless the facility is part of regional facility planning prepared under prescriptions 25-P1, 25-P1a or 25-P1b, or a different management agency has an approved opt out plan under prescription 25-P2. In western Franklin County the Big Darby Accord Master Watershed Plan (July 2006) includes the concept that future residential development may occur using alternative community-based sewer systems. County government may become the responsible management agency for these systems. This approach is compatible with the State's 208 Plan and would initially be handled using the opt out mechanism (see 25-P2).

Additional prescriptions for Columbus and the other management agencies operating within the Metro Columbus RFPA are presented under 25-P1a and 25P1b, the core quadrants and the southeast quadrant of the Metro Columbus RFPA, respectively.

25-P1a - Core Quadrants, Management Agencies and Prescriptions (map 25-1)

This area is comprised of Columbus and Franklin County (except the southeast quadrant described in 25-P1b) plus small areas of Delaware, Licking and Pickaway Counties. Based upon a facility plan update done by the City of Columbus in 2000 the majority of this area will need central sewer service as soon as 2020. More recently the Big Darby Accord Watershed Master Plan proposed a land use plan to guide development in western Franklin County. Under the Darby Accord Plan the goal is to achieve a mix of central sewer service provided by Columbus, some alternative community-based wastewater systems for conservation style developments, and the conservation of approximately 25,000 acres of land. In the upcoming months local governments will be considering the Darby Accord Plan and deciding if and how to amend local land use regulations. See Appendix 9-3 for additional requirements that are applicable within the Big Darby Creek watershed.

In the core quadrants there are four management agencies operating wastewater collection and treatment systems, and each management agency has a Community-level FPA. Twenty additional satellite communities are responsible for the sewage collection systems. The satellite communities are identified as management agencies to acknowledge their responsibility to provide all necessary sewer system maintenance within their jurisdictional boundaries. Each satellite community negotiates a service contact with the City

of Columbus, the specifics of which are between the parties and not part of the 208 Plan.

Table 25-A. List of management agencies in core quadrants of the Metro Columbus RFPA.			
Management Agency	Descriptive Name of FPA or Facility	Map Number	
City of Columbus	Columbus City FPA (corporate limits and portions of Franklin Co.)	25-7	
Franklin County	Darbydale FPA <u>Minor Facilities</u> ▶ Oakhurst Knolls subdivision ▶ Holton Park Estates subdivision ▶ Taylor Estates subdivision	25-9	
Ohio American Water	Huber Ridge FPA Lake Darby Estates FPA	25-5 25-6	
Union County	Jerome Township (portion) FPA	25-10	
Satellite Community Sewage Collection Systems (part of Columbus City Community-level FPA) (maps 25-7, 25-8a, 25-8b)			
Bexley	Jefferson Water & Sewer District	Groveport	Shawnee Hills
Dublin	Franklin County Areas **	Lockbourne	Upper Arlington
Gahanna	** Briarbank, Briarwood Hills, Forest Ridge, Franklin County Landfill, Franklin County Model Landfill, Hamilton Meadows, Lincoln Village / New Rome, Ridgewood Estates, Timberbrook, Village Park, Windsong, Worthington Hills, Young Estates	Marble Cliff	Urbancrest
Grandview		Minerva Park	Westerville
Grove City		New Albany	Whitehall
Hilliard		Obetz	Worthington

Sewer Service Prescriptions in the Core Quadrants

The City of Columbus is responsible for wastewater collection and treatment within Columbus corporate boundaries. Sewer

service (collection and treatment) may be extended to annexed land, and to areas beyond the corporate boundaries provided the area is within the Columbus City Community-level FPA and there is capacity to adequately collect and treat all

wastewater under the terms of the NPDES permit. Wastewater collection outside of Columbus corporate limits and within the Columbus City Community-level FPA may be provided by other entities (satellite collection systems) through contracts with the City of Columbus. Maps 25-8a and 25-8b depict the satellite collection systems in place as of July 2005. If Columbus is granted a lock-in request pursuant to prescription 25-P2, then the extension of service into the lock-in area by another management agency must be agreed upon in writing by both management agencies.

The other three management agencies (Franklin County, Union County and Ohio American Water) are responsible for long range planning, design and construction of the infrastructure to accommodate wastewater collection and treatment needs within their respective Community-level FPAs. These management agencies may enter into contracts for wastewater services. The operation of these three management agencies shall continue until such time that these communities decide to enter into contracts for wastewater services with the City of Columbus.

Franklin County Commissioners are responsible for long range planning, design, construction and operation of the major infrastructure to accommodate wastewater collection and treatment needs at the Darbydale facility and the three minor facilities. Sewer service (collection and treatment) may be extended to any land parcel within the Darbydale Community-level FPA provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. Sewer service (collection and treatment) may be not be extended beyond the current design of the minor facilities. Collection and treatment systems, or system components, for the minor facilities may be replaced as necessary to meet NPDES permit limits or for other valid reasons. Connection to the City of Columbus system should be considered before

making additional capital investment in the three minor wastewater treatment facilities.

The Ohio American Water Company is responsible for long range planning, design, construction, and operation of the major infrastructure to accommodate wastewater collection and treatment needs for Huber Ridge and Lake Darby Estates pursuant to licences granted by the Public Utilities Commission of Ohio (PUCO). Sewer service (collection and treatment) may be extended to any land parcel within the Community-level FPAs provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. In limited circumstances wastewater service may be extended to parcels located beyond these Community-level FPAs if approved by the Director and PUCO, and provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. However, any substantial expansion of service beyond the Community-based FPAs requires authorization for a higher discharge volume in the NPDES permit and requires approval pursuant to an opt out or FPA boundary change (see prescriptions 25-P2, 25-P3a).

Union County Commissioners are responsible for long range planning, design, construction, and operation of the major infrastructure to accommodate wastewater collection and treatment needs within the Jerome Township Community-level FPA. Sewer service (collection and treatment) may be extended to any land parcel within the Community-level FPA provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. New wastewater treatment plants are not permitted unless the facility is part of facility planning prepared under this prescription, or a different management agency has an approved opt out plan under prescription 25-P2.

Columbus or its satellite communities may not extend sewer collection systems into the Community-level FPAs depicted for Franklin County, Union County or Ohio American Water unless the land is annexed or there is a written agreement between the municipality and the party obtaining service through the sewer extension. If a non-municipal management agency was granted a lock-in request pursuant to Section 5.03 of the Central Scioto Plan Update (Ohio EPA 2002), then the extension of service into the lock-in area by another management agency shall be agreed upon in writing by both management agencies.

Adjustments to Community-level FPA boundaries shall be made pursuant to prescription 25-P3a or, alternatively, an applicant may submit an opt out request under prescription 25-P2.

Except as noted in the next paragraph, all new residential development within the core quadrants shall be connected to central sewers provided by one of the management agencies listed in prescription 25-P1a. New wastewater treatment plants are not permitted within the core quadrants unless the facility is part of regional facility planning prepared by one of the management agencies, or a different management agency has an approved opt out plan under prescription 25-P2.

New residential housing on individual lots, and commercial establishments up to 1500 gallons per day, may use on-lot sewage disposal systems if approved by the local health department or Ohio EPA. All such systems should be required to tie into central sewers when they become available. In the Big Darby Creek watershed portion of Franklin County new residential housing and limited commercial development may occur within the framework of the Big Darby Accord Master Watershed Plan subject to the approval of any necessary opt

out requests and meeting all requirements found in Appendix 9-3.

Isolated pockets of existing residential and commercial development presently served by on-lot sewage disposal systems or aeration systems should be connected to central sewer systems wherever practical and feasible. Franklin County will plan, install, maintain and help secure financing for central sewers in locations with high numbers of failing on-lot treatment systems in unincorporated areas. Columbus and the municipal satellite communities will plan, install, maintain and help secure financing for central sewers in locations with high numbers of failing on-lot treatment systems within their jurisdictional boundaries.

25-P1b - Southeast Quadrant, Management Agencies and Prescriptions (map 25-2)

An area identified as the southeast quadrant of the Metro Columbus RFPAs is bounded by SR 16 to the north, I-270, SR 317 and Pontious Road to west and the Metro Columbus RFPAs boundary to the south and east. Based upon a facility plan update done by the City of Columbus in 2000 this entire area will need central sewer service as soon as 2020. In 2002 the boundary of the Metro Columbus RFPAs was substantially expanded at the request of the City of Columbus and local governments in Southeast Franklin County and Northwest Fairfield County. In the future this entire area could be served by City of Columbus facilities. However, in the immediate and short-term future, the sewage collection and treatment needs throughout much of the southeast quadrant will be met by a number of other providers identified in this prescription. This arrangement shall continue until such time that these communities decide to enter into contracts for wastewater services with the City of Columbus.

In the southeast quadrant there are six management agencies operating wastewater collection and treatment systems, and four additional satellite communities responsible for sewage collection systems. Each satellite community negotiates a service contact with the City of Columbus or one of the other treatment providers, the specifics of which are between the parties and not part of the 208 Plan. The satellite entities are listed as management agencies to acknowledge their responsibility to provide all necessary sewer system

maintenance within their jurisdictional boundaries.

There are unresolved disputes over which entity should provide wastewater treatment services in the southeast quadrant. This situation should be resolved itself through Ohio EPA action on lock-in requests (see discussion of Fairfield County and Southwest Licking Community Water and Sewer District) and by the parties involved using the mechanisms provided in the State's 208 Plan (see 25-P2 and 25-P3a).

Table 25-B. List of management agencies in southeast quadrant of the Metro Columbus RFPA.		
Management Agency	Descriptive Name, Community-level FPA or Facility	Map Number
City of Columbus	Columbus City FPA (corporate limits and portions of Franklin County)	25-12
City of Pickerington	Pickerington FPA (includes overlap with Canal Winchester)	25-18
Village of Canal Winchester	Canal Winchester FPA (includes overlap with Pickerington)	25-11
Franklin County	Century Acres subdivision (in Madison Township)	N/A
Fairfield County	Tussing - Sycamore and Little Walnut FPAs (includes overlap with Pickerington and Canal Winchester)	25-19
Southwest Licking Community Water and Sewer District	Southwest Licking FPA (part of sewer district within Metro Columbus RFPA, includes overlap with Reynoldsburg)	25-17
Ohio American Water	Blacklick Estates FPA	25-16
Satellite Community Sewage Collection Systems		
Village of Lithopolis	Lithopolis FPA (portion of Canal Winchester FPA plus additional area in Fairfield County)	25-15

City of Reynoldsburg	Columbus City FPA (Reynoldsburg contract area with Columbus)	25-13
Village of Groveport	Columbus City FPA (Groveport contract area with Columbus)	
Village of Brice	Columbus City FPA (Brice contract area with Columbus)	

Sewer Service Prescriptions in the Southeast Quadrant

The City of Columbus is responsible for wastewater collection and treatment within Columbus corporate boundaries. Sewer service (collection and treatment) may be extended to annexed land, and to areas beyond the corporate boundaries provided the area is within the Columbus City FPA and there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. Wastewater collection outside of Columbus corporate limits and within the Columbus City FPA may be provided by other entities (satellite collection systems) through contracts with the City of Columbus. In the southeast quadrant there are three such areas (map 25-13).

Five management agencies (City of Pickerington, Village of Canal Winchester, Fairfield County, Southwest Licking Community Water and Sewer District, and Ohio American Water) are responsible for long range planning, design and construction of the infrastructure to accommodate wastewater collection and treatment needs within their respective Community-level FPAs. These management agencies may enter into contracts for wastewater services. The operation of these management agencies shall continue until such time that these communities decide to enter into contracts for wastewater services with the City of Columbus.

Except for some minor changes described below, the Community-level FPAs for management agencies with wastewater treatment plants remain as they were first published in the the CSPU and re-published in the earlier draft

of this current State 208 Plan. There are portions of the Columbus City FPA that overlap with other wastewater treatment management agencies in the southeast quadrant. See the maps referenced in Table 25-B.

The City of Pickerington is responsible for long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for the Pickerington Community-level FPA. The City of Pickerington is responsible for wastewater collection and treatment within Pickerington corporate boundaries. Sewer service (collection and treatment) may be extended to annexed land, and to areas beyond the corporate boundaries provided the area is within the Pickerington Community-level FPA and there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. New wastewater treatment plants are not permitted within the Pickerington Community-level FPA unless the facility is part of facility planning prepared under this prescription, or a different management agency has an approved opt out plan under prescription 25-P2.

The Village of Canal Winchester is responsible for long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for the Canal Winchester Community-level FPA. The Village of Canal Winchester is responsible for wastewater collection and treatment within Canal Winchester corporate boundaries. Sewer service (collection and treatment) may be extended to annexed land, and to areas beyond the corporate boundaries

provided the area is within the Canal Winchester Canal Winchester Community-level FPA and there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. The Village of Canal Winchester presently treats wastewater from the Village of Lithopolis under the terms of a sewer service agreement. New wastewater treatment plants for existing or expanded wastewater flows are not permitted within the Canal Winchester Community-level FPA unless the facility is part of facility planning prepared under this prescription, or a different management agency has an approved opt out plan under prescription 25-P2.

Franklin County Commissioners are responsible for long range planning, design, construction and operation of the major infrastructure to accommodate wastewater collection and treatment needs at one minor facility (Century Acres). Sewer service (collection and treatment) may be not be extended beyond the current design of this facility. Collection and treatment systems, or system components, may be replaced as necessary to meet NPDES permit limits or for other valid reasons. Connection to the City of Columbus system should be considered before making additional capital investment in the this minor wastewater treatment facility.

Fairfield County Commissioners are responsible for long range planning, design, construction, and operation of the major infrastructure to accommodate wastewater collection and treatment needs within the Tussing-Sycamore and Little Walnut Community-level FPAs. Sewer service (collection and treatment) may be extended to any land parcel within the Tussing-Sycamore and Little Walnut Community-level FPAs provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. New wastewater treatment plants are not permitted within the Tussing-Sycamore and Little Walnut Community-level FPAs unless the facility is part of the planning prepared under this

prescription. The Village of Carroll is included in the Little Walnut Community-level FPA.

Pursuant to Section 5.03 of the Central Scioto Plan Update (Ohio EPA 2002) Fairfield County Commissioners executed their option to request a lock-in of service area, thereby preventing another entity from opting out of having sewer service provided by the Fairfield County Commissioners (see Section 5.03.02, Ohio EPA 2002). The petition to lock-in was made through a number of submissions to Ohio EPA. Other management agencies were notified of the petition in December 2004 and were asked to submit comments by June 30, 2005. Ohio EPA's technical review indicates that adequate facility planning has been completed. Further consideration is on hold pending the receipt of written endorsements from the Fairfield County Commissioners and Bloom, Liberty and Violet township officials. Contingent upon receipt of these endorsements, and pending the review of any further comments received, the lock-in request will either be rejected or incorporated into the 208 Plan. If the lock-in is approved and incorporated into the Plan, then Ohio EPA permits for centralized wastewater collection and treatment within the Tussing-Sycamore and Little Walnut Community-level FPAs may not be issued to other entities unless the permit is for infrastructure agreed upon by the Fairfield County Commissioners and the other party as part of a service agreement.

The Southwest Licking Community Water and Sewer District (hereafter the District) is responsible for long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for the District's Community-level FPA. Note that the District also operates collection and treatment facilities in an area located to the east (See the Licking County listing of the State 208 Plan).

The District's Community-level FPA is land within the Scioto River basin and drains by gravity to sewage collection systems within the Metro Columbus RFWA. However, the District pumps wastewater over the watershed divide to its treatment plant located in Licking County. From a regional wastewater management perspective it makes sense that the District and the City of Columbus would negotiate a sewer service agreement to connect District sewers to the Columbus system. While such an arrangement is generally described above, the situation is such that feasibility, cost considerations and environmental impacts of implementing the regional gravity based system should be evaluated in the near term. The City of Columbus, as the overall regional wastewater service provider, is hereby charged with initiating such discussions within 90 days of approval of this State 208 Plan, and providing an annual status update on progress by June 30 of each year.

Sewer service by the District (collection and treatment) may be extended to any land parcel within the District's Community-level FPA provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. New wastewater treatment plants are not permitted within the District's Community-level FPA unless the facility is part of facility planning prepared under this prescription. Land parcels within the District's Community-level FPA that are annexed by a municipality that is also a satellite community listed in this plan (e.g., City of Reynoldsburg) may obtain sewer services from that municipality or the District unless otherwise prohibited or controlled through sewer service agreements.

The Ohio American Water Company is responsible for long range planning, design, construction, and operation of the major infrastructure to accommodate wastewater collection and treatment needs for Blacklick Estates pursuant to licences

granted by the Public Utilities Commission of Ohio (PUCO). Sewer service (collection and treatment) may be extended to any land parcel within the Community-level FPA provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. In limited circumstances wastewater service may be extended to parcels located beyond these Community-level FPAs if approved by the Director of Ohio EPA and PUCO, and provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit. However, any substantial expansion of service beyond the Community-based FPAs requires authorization for a higher discharge volume in the NPDES permit and requires approval pursuant to an opt out or FPA boundary change (see prescriptions 25-P2, 25-P3a).

The Village of Lithopolis may extend sewer service (collection only) within their Community-level FPA provided the cumulative design build out of the Lithopolis collection system, as determined by Ohio EPA, does not exceed the volume of wastewater stipulated in the service agreement(s) for wastewater treatment in effect at the time the project is reviewed. Note that the Metro Columbus RFWA boundary has been adjusted to include approximately 700 acres in Fairfield County (sections 17 & 18 of Bloom Twp.).

Columbus or its satellite communities may not extend sewer collection systems into the Community-level FPAs depicted for City of Pickerington, Village of Canal Winchester, Village of Lithopolis, Franklin County, Fairfield County, Southwest Licking Community Water and Sewer District, and Ohio American Water unless the land is annexed or there is a written agreement between the municipality and the party obtaining service through the sewer extension. If a non-municipal management agency was granted a lock-in request pursuant to Section 5.03 of the Central Scioto Plan Update (Ohio EPA 2002), then the extension of service into the lock-in

area by another management agency shall be agreed upon in writing by both management agencies.

Adjustments to the Columbus City FPA or Community-level FPA boundaries shall be made pursuant to prescription 25-P3a or, alternatively, an applicant may submit an opt out request under prescription 25-P2.

Except as noted in the next paragraph, all new residential development within the southeast quadrant shall be connected to central sewers provided by one of the management agencies listed in prescription 25-P1b. New wastewater treatment plants are not permitted within the southeast quadrant unless the facility is part of regional facility planning prepared by one of the management agencies, or a different management agency has an approved opt out plan under prescription 25-P2.

New residential housing on individual lots, and commercial establishments up to 1500 gallons per day, may use on-lot sewage disposal systems if approved by the local health department or Ohio EPA. All such systems should be required to tie into central sewers when they become available.

Isolated pockets of existing residential and commercial development presently served by on-lot sewage disposal systems or aeration systems should be connected to central sewer systems wherever practical and feasible. Franklin County will plan, install, maintain and help secure financing for central sewers in locations with high numbers of failing on-lot treatment systems in unincorporated areas. Columbus and the municipal satellite communities will plan, install, maintain and help secure financing for central sewers in locations with high numbers of failing on-lot treatment systems within their jurisdictional boundaries.

25-P2 Opt-out and Lock-in Procedures

Pursuant to Section 5.03 of the Central Scioto Plan Update (Ohio EPA 2002) petitions for the establishment of a sewer service provider other than those established under the State of Ohio 208 Plan for Franklin County may be filed at any time. The opt out provision is intended to allow a community with no, or limited, central wastewater service the ability to become a management agency for such service in circumstances where the assigned management agency does not provide acceptable service within a reasonable time frame. The provision is also a method of last resort to request changes in Community-level FPA boundaries between two or more entities when the parties cannot mutually agree upon redrawing sewer service areas.

This opt out provision can be pursued unless specifically prohibited. Situations where an opt out petition would not be valid include: 1) an area where a lock-in request (explained below) has been granted; 2) an area where a private or investor owned utility has been granted certificate of public convenience and necessity for sewage disposal under the rules administered by the Public Utilities Commission of Ohio; and 3) an area where wastewater collection and treatment services are already provided to the entire area by an existing management agency. Specific areas within the Metro Columbus RFPA where an opt out is prohibited are:

- ▶ the Ohio American Water Company Community-level FPAs (Blacklick Estates, Huber Ridge, and Lake Darby Estates);
- ▶ the Franklin County Community-level FPA for Darbydale
- ▶ the Franklin County minor facilities; and,
- ▶ other situations where one of the three criteria listed in this paragraph are demonstrated.

Petitions for opt out adjustments must include written endorsements of support from all political jurisdictions located within the opt out area. Furthermore, all applicable facility planning work must be completed for the opt out area (see Chapter 9 for guidance on preparing facility plans). Opt out adjustments, if granted, will be part of the State of Ohio 208 Plan upon review and approval by Ohio EPA. The Director of Ohio EPA shall make a determination relative to each valid petition for an opt out.

Management agencies that provide sewage collection and wastewater treatment within the Metro Columbus RFPAs can prevent future opt outs by filing a service area lock-in request. When granted, a lock-in request prevents Ohio EPA from granting a totally new management agency a role in sewage collection and treatment, and prevents other management agencies or satellite communities from providing service without the agreement of the party obtaining the lock-in. Lock-in requests must be submitted with an updated facility plan for the area in question plus written letters or resolutions of support for the lock-in request from all political jurisdictions located within the lock-in area. See Chapter 9 for guidance on preparing facility plans.

The procedural protocols regarding opt out petitions and lock-in requests found in Section 5.03 of the CSPU are incorporated by reference as part of the State 208 Plan.

25-P3 Boundary Changes, Metro Columbus RFPAs

Adjustments to the boundaries of the Metro Columbus RFPAs (map 25-1) may be requested at any time. Petitions for boundary adjustments must include written endorsements of support from each affected management agency, each affected satellite suburban community, and any other political jurisdiction or private entity that has authority to provide

wastewater collection and treatment for the area in question. Furthermore, all applicable facility planning work must be completed for the area added to, or deleted from, the Metro Columbus RFPAs (see Chapter 9 for guidance on preparing facility plans). The Director of Ohio EPA shall require appropriately detailed updated facility planning documentation for major boundary adjustments (see Chapter 9 for guidance on preparing facility plans). Small changes require a demonstration of adequate capacity to handle the added wastewater. Boundary adjustments, if granted, will be part of the State of Ohio 208 Plan upon review and approval by Ohio EPA. The Director of Ohio EPA shall make a determination relative to each valid petition for Metro Columbus RFPAs boundary adjustments. Boundary adjustments, with or without a petition, may also be proposed by the State when the 208 Plan is updated.

25-P3a Boundary Changes, Community-level FFPAs

Adjustments to the boundaries of any of the Community-level FFPAs may be requested at any time. Petitions for Community-level FPA boundary adjustments must include written endorsements of support from each affected management agency, each affected satellite suburban community, and any other political jurisdiction or private entity that has authority to provide wastewater collection and treatment for the area in question. Furthermore, all applicable facility planning work must be completed for the area in question (see Chapter 9 for guidance on preparing facility plans). The Director of Ohio EPA shall require appropriately detailed updated facility planning documentation for major boundary adjustments (see Chapter 9 for guidance on preparing facility plans). Small changes require a demonstration of adequate capacity to handle the added wastewater. Boundary adjustments, if granted, will be part of the State of Ohio 208 Plan upon review and approval by Ohio EPA. The Director of Ohio EPA shall

make a determination relative to each valid petition for Community-level FPA boundary adjustments. Community-level FPA boundary adjustments, with or without a petition,

may also be proposed by the State when the 208 Plan is updated.

Fulton County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Fulton County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Fulton Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Archbold	Village of Archbold / Municipal	WC, WT	Archbold WWTP	2PD00017	No	N/A	1, 2, 3, 4, 6, 9
Delta	Village of Delta / Municipal	WC, WT	Delta STP	2PB00003	No	N/A	1, 2, 3, 4, 6, 9
Dover Twp	County Commissioners / Sewer District (County)	WC, WT	Airport Industrial Park WWTP	2PG00110	No	N/A	1, 3, 4, 5, 6, 7, 9
Fayette	Village of Fayette / Municipal	WC, WT	Fayette WWTP	2PB00045	No	N/A	1, 2, 3, 4, 6, 9
Lyons	Village of Lyons / Municipal	WC, WT	Lyons STP	2PA00009	No	N/A	1, 2, 3, 4, 6, 9
Metamora	Village of Metamora / Municipal	WC, WT	Metamora WWTP	2PB00065	No	N/A	1, 2, 3, 4, 6, 9
Pettisville	County Commissioners / Sewer District (County)	WC, WT	Pettisville Corners WWTP	2PG00014	No	N/A	1, 3, 4, 5, 6, 7, 9
Pleasant View	County Commissioners / Sewer District (County)	WC, WT	Pleasant View WWTP	2PG00109	No	N/A	1, 3, 4, 5, 6, 7, 9

Fulton Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Swanton	Village of Swanton / Municipal	WC, WT	Swanton STP	2PB00025	No	N/A	1, 2, 3, 4, 6, 9
Wauseon	City of Wauseon / Municipal	WC, WT	Wauseon WWTP	2PD00016	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Hancock County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Hancock County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

Hancock Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Arlington	Village of Arlington / Municipal	WC, WT	Arlington WWTP	2PA00050	No	N/A	1, 2, 3, 4, 6, 9
Findlay	City of Findlay / Municipal	WC, WT	Findlay WWTP	2PD00008	No	N/A	1, 2, 3, 4, 6, 9
McComb	Village of McComb / Municipal	WC, WT	McComb WWTP	2PB00002	No	N/A	1, 2, 3, 4, 6, 9
Mt Blanchard	Village of Mt Blanchard / Municipal	WC, WT	Mt Blanchard WWTP	2PA00045	No	N/A	1, 2, 3, 4, 6, 9
Rawson	Village of Rawson / Municipal	WC, WT	Rawson STP	2PA00039	No	N/A	1, 2, 3, 4, 6, 9
Vanlue	Village of Vanlue / Municipal	WC, WT	Vanlue STP	2PA00016	No	N/A	1, 2, 3, 4, 6, 9

Hardin County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Hardin County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Hardin Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Ada	Village of Ada / Municipal	WC, WT	Ada WWTP	2PB00050	No	N/A	1, 2, 3, 4, 6, 9
Dudley Twp	County Commissioners / Sewer District	WC, WT	Eldridge Station Hills WWTP	2PG00005	No	N/A	1, 3, 4, 5, 6, 7, 9
Dunkirk	Village of Dunkirk / Municipal	WC, WT	Dunkirk STP	2PB00061	No	N/A	1, 2, 3, 4, 6, 9
Forest	Village of Forrest / Municipal	WC, WT	Forest STP	2PB00044	No	N/A	1, 2, 3, 4, 6, 9
Kenton	Village of Alger / Municipal	WC, WT	Alger WWTP	2PB00064	No	N/A	1, 2, 3, 4, 6, 9
Kenton	City of Kenton / Municipal	WC, WT	Kenton WWTP	2PD00020	No	N/A	1, 2, 3, 4, 6, 9
McDonald Twp	County Commissioners / Sewer District	WC, WT	Reed Road WWTP	2PG00004	No	N/A	1, 3, 4, 5, 6, 7, 9
McGuffey	Village of McGuffey / Municipal	WC, WT	McGuffey STP	2PA00006	No	N/A	1, 2, 3, 4, 6, 9
Mt Victory	Village of Mt Victory / Municipal	WC, WT	Mt Victory WWTP	2PA00046	No	N/A	1, 2, 3, 4, 6, 9

Hardin Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Pleasant Twp	County Commissioners / Sewer District	WC, WT	Fairwayview STP	2PG00012	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Henry County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Henry County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Henry Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Deshler	Village of Deshler / Municipal	WC, WT	Deshler STP	2PC00002	No	N/A	1, 2, 3, 4, 6, 9
Florida	Village of Florida Municipal	WC, WT	Florida WWTP	2PA00091	No	N/A	1, 2, 3, 4, 6, 9
Hamler	Village of Hamler / Municipal	WC, WT	Hamler STP	2PB00043	No	N/A	1, 2, 3, 4, 6, 9
Holgate	Village of Holgate / Municipal	WC, WT	Holgate WWTP	2PB00041	No	N/A	1, 2, 3, 4, 6, 9
Liberty Center	Village of Liberty Center/ Municipal	WC, WT	Liberty Center WWTP	2PB00039	No	N/A	1, 2, 3, 4, 6, 9
McClure	Village of McClure / Municipal	WC, WT	McClure WWTP	2PA00056	No	N/A	1, 2, 3, 4, 6, 9
Napoleon	City of Napoleon / Municipal	WC, WT	Napoleon STP	2PD00000	No	N/A	1, 2, 3, 4, 6, 9
Napoleon Twp	County Commissioners / Sewer District	WC, WT	Country View Haven WWTP	2PG00111	No	N/A	1, 3, 4, 5, 6, 7, 9

Henry Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Okolona area	County Commissioners / Sewer District	WC	Florida WWTP	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9
Ridgeville Township	Ridgeville Township Water & Sewer District / 6119 Sewer District	WC, WT	Ridgeville Corners WWTP	2PG00043	No	N/A	1, 3, 4, 5, 6, 8, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Highland County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in southwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Highland County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Highland Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Greenfield	City of Greenfield / Municipal	WC, WT	Greenfield WWTP	1PD00022	No	N/A	1, 2, 3, 4, 6, 9
Hillsboro	City of Hillsboro / Municipal	WC, WT	Hillsboro STP	1PC00100	No	N/A	1, 2, 3, 4, 6, 9
Leesburg	Village of Leesburg / Municipal	WC, WT	Leesburg STP	1PB00106	No	N/A	1, 2, 3, 4, 6, 9
Lynchburg	Village of Lynchburg / Municipal	WC, WT	Lynchburg STP	1PB00105	No	N/A	1, 2, 3, 4, 6, 9
Mowrystown	County Commissioners / Sewer District 6117	WC, WT	proposed	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9
New Market Twp	County Commissioners / Sewer District 6117	WC, WT	Rolling Acres WWTP	1PG00100	No	N/A	1, 3, 4, 5, 6, 7, 9
Rocky Fork Lake area	County Commissioners / Sewer District 6117	WC, WT	Rocky Fork Lake WWTP	1PS00015	No	N/A	1, 3, 4, 5, 6, 7, 9

Holmes County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northeast Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Holmes County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

Holmes Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Homesville	Village of Homesville / Municipal	WC, WT	Homesville WWTP	3PB00069	No	N/A	1, 2, 3, 4, 6, 9
Killbuck	Village of Killbuck / Municipal	WC, WT	Killbuck STP	3PB00067	No	N/A	1, 2, 3, 4, 6, 9
Millersburg	Village of Millersburg / Municipal	WC, WT	Millersburg WWTP	3PC00100	No	N/A	1, 2, 3, 4, 6, 9
Knox Twp	County Commissioners / Sewer District (County)	WC, WT	October Hills WWTP	3PG00134	No	N/A	1, 3, 4, 5, 6, 7, 9
Mt Hope	County Commissioners / Sewer District (County)	WC, WT	Mt Hope WWTP	3PG00135	No	N/A	1, 3, 4, 5, 6, 7, 9
Winesburg	County Commissioners / Sewer District (County)	WC, WT	Winesburg WWTP	3PG00138	No	N/A	1, 3, 4, 5, 6, 7, 9
Berlin	County Commissioners / Sewer District (County)	WC, WT	Berlin WWTP	3PG00147	No	N/A	1, 3, 4, 5, 6, 7, 9
Walnut Creek	County Commissioners / Sewer District (County)	WC, WT	Walnut Creek WWTP	3PH00058	No	N/A	1, 3, 4, 5, 6, 7, 9

Holmes Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Huron County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Huron County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Huron Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bellevue	City of Bellevue / Municipal	WC, WT	Bellevue WWTP	2PD00037	No	N/A	1, 2, 3, 4, 6, 9
Greenwich	Village of Greenwich / Municipal	WC, WT	Greenwich WWTP	2PB00059	No	N/A	1, 2, 3, 4, 6, 9
Milan & portions of Norwalk Twp	Village of Milan Municipal	WC, WT	Milan WWTP		Yes	22-6	39-C1
	County Commissioners / Sewer District	WC	Milan WWTP	N/A	Yes	22-6	39-C1
Monroeville	Village of Monroeville / Municipal	WC, WT	Monroeville WWTP	2PB00004	No	N/A	1, 2, 3, 4, 6, 9
New London	Village of New London / Municipal	WC, WT	New London WWTP	2PB00058	No	N/A	1, 2, 3, 4, 6, 9
Norwalk	City of Norwalk / Municipal	WC, WT	Norwalk STP	2PD00024	No	N/A	1, 2, 3, 4, 6, 9
Norwalk Twp	County Commissioners / Sewer District	WC, WT	Huron County Airport	2PG00116	No	N/A	1, 3, 4, 5, 6, 7, 9
Wakeman	Village of Wakeman / Municipal	WC, WT	Wakeman WWTP	2PA00014	No	N/A	1, 2, 3, 4, 6, 9

Huron Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Willard	City of Willard / Municipal	WC, WT	Willard WPCP	2PD00005	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

39-C1 See listing under Erie County. A Facility Planning Area for the Milan area and specific prescriptions are available based upon the Areawide Waste Management Plan prepared by the Toledo Metropolitan Area Council of Governments in 2002.

Knox County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Knox County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the

criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Knox Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Apple Valley & Howard area	County Commissioners / Sewer District 6117	WC, WT	Little Jelloway Creek WWTP	4PJ00100	No	N/A	1, 3, 4, 5, 6, 7, 9
Centerburg	Village of Centerburg / Municipal	WC, WT	Centerburg WWTP	4PB00103	No	N/A	1, 2, 3, 4, 6, 9
Danville	Village of Danville / Municipal	WC, WT	Danville WWTP	4PC00100	No	N/A	1, 2, 3, 4, 6, 9
Fredericktown	Village of Fredericktown/ Municipal	WC, WT	Fredericktown STP	4PB00100	No	N/A	1, 2, 3, 4, 6, 9
Gambier	Village of Gambier / Municipal	WC, WT	Gambier WWTP	4PB00101	No	N/A	1, 2, 3, 4, 6, 9
Mount Vernon	City of Mount Vernon / Municipal	WC, WT	Mount Vernon WWTP	4PD00100	No	N/A	1, 2, 3, 4, 6, 9
Pike Twp	County Commissioners / Sewer District 6117	WC, WT	Knox County Sewer District, Pleasant View Acres WWTP	4PG00042	No	N/A	1, 3, 4, 5, 6, 7, 9

Knox Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Licking County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Licking County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment

responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

A portion of western Licking County is within the Metro Columbus Regional Facility Planning Area. See the Franklin County listing of the State 208 Plan for further information.

Licking Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Alexandria	Village of Alexandria / Municipal	WC, WT, PWF	Alexandria WWTP	4PA00106	No	45-1	1, 2, 3, 4, 6, 9 45-P1
Buckeye Lake	County Commissioners / Sewer District 6117	WC, WT, PWF	Buckeye Lake WWTP, Sewer District No. 1	4PJ00000	No	N/A	1, 3, 4, 5, 6, 7, 9
Granville	Village of Granville / Municipal	WC, WT, PWF	Granville WWTP	4PC00006	No	N/A	1, 2, 3, 4, 6, 9
Harrison Twp, Etna Twp & Pataskala	Southwest Licking Community Water & Sewer District / Sewer District 6119	WC, WT, PWF	Southwest Licking WWTP	4PD00101	Yes	45-2	45-C1, 45-C2 1, 3, 4, 5, 6, 8, 9 45-P2
Hanover	Village of Hanover / Municipal	WC, WT, PWF	proposed	N/A	No	N/A	45-C3 1, 2, 3, 4, 6, 9
Hartford	Village of Hartford / Municipal	WC, WT, PWF	Hartford WWTP	4PA00105	No	N/A	1, 2, 3, 4, 6, 9

Licking Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Heath	City of Heath / Municipal	WC, WT, PWF	Heath STP	4PC00007	No	N/A	1, 2, 3, 4, 6, 9
Hebron	Village of Hebron / Municipal	WC, WT, PWF	Hebron STP	4PB00005	No	N/A	1, 2, 3, 4, 6, 9
Jersey, Monroe & St. Albans Twps.	County Commissioners / Sewer District 6117	WC, WT, PWF	Western Licking County, Sewer District No. 9	Proposed	No	45-3	1, 3, 4, 5, 6, 7, 9 45-P3
Johnstown	Village of Johnstown / Municipal	WC, WT, PWF	Johnstown WWTP	4PC00001	No	45-4	1, 2, 3, 4, 6, 9 45-P4
Kirkersville	Village of Kirkersville / Municipal	WC, WT, PWF	Kirkersville STP	4PB00104	No	45-5	45-C4 1, 2, 3, 4, 6, 9 45-P5
Newark	City of Newark / Municipal	WC, WT, PWF	Newark STP	4PE00001	No	N/A	1, 2, 3, 4, 6, 9
Pataskala	Village of Pataskala / Municipal	WC, WT, PWF	Pataskala STP	4PB00009	Yes	45-6	45-C5 1, 2, 3, 4, 6, 9 45-P6
Utica	Village of Utica / Municipal	WC, WT, PWF	Utica STP	4PB00022	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District 6117	WC, WT, PWF	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

45-C1 The Southwest Licking Community Water and Sewer District recently completed sewer line construction to connect the Jardin Manor subdivision and Willowbrook MHP to the District's collection system, thereby allowing these two treatment facilities to be abandoned. Sewers in the Jardin Manor subdivision, originally built as part of the Licking County Commissioners SD No. 5, are now part

of the Southwest Licking Community Water and Sewer District system.

45-C2 A portion of the Southwest Licking Community Water and Sewer District lies within the Scioto River watershed and is part of the Metro Columbus RFP (see the Franklin County listing of the State 208 Plan). Prescriptions listed here apply to the portion of the sewer district within the Licking River watershed (Map 45-2).

45-C3 Failing on lot sewage treatment systems in the Village of Hanover have created unsanitary conditions in local waterways. The Village is in the planning and design phase to remedy the problems. Sewers and a wastewater treatment plant owned and operated by the Village are anticipated within several years time.

45-C4 The Village of Kirkersville is located in Etna Township and is nearly surrounded by the Southwest Licking Community Water and Sewer District. The Village installed sewers and a wastewater treatment facility in 1992 to provide service within its corporate boundaries and some limited areas beyond. Present capacity of the system does not appear adequate to accommodate anticipated residential and commercial growth. The Village of Kirkersville and the Southwest Licking Community Water and Sewer District wastewater treatment plants are located approximately one mile apart and discharge to the South Fork Licking River. There is a sewer trunk line for the District's system located within the corporate limits of Kirkersville. The State's Water Quality Standard antidegradation rule (OAC 3745-1-05) requires that permit applicants seeking to discharge additional pollutants provide, among other materials, a "description and analyses, including availability, cost effectiveness and technical feasibility, of the utilization of central or regional treatment facilities rather than creating a new point source discharge. This analysis shall include an evaluation of long-range plans outlined in state or local water quality management planning documents and applicable facility planning documents". In making a decision whether or not to allow a lowering of water quality the Director must consider, among other things, "the availability, cost effectiveness, and technical feasibility of central or regional sewage collection and treatment facilities, including long-range plans outlined in state or local water quality management planning documents and applicable facility planning documents". These facts have led the Agency to include specific prescriptions in the State 208 Plan to foster the planning and analysis of regional wastewater treatment options in advance of acting upon permits for new or expanded wastewater treatment facilities. See prescriptions 45-P2 and 45-P5.

45-C5 Pataskala and Lima Township merged in 1995. The City of Pataskala provides sewage collection and treatment in the more densely populated areas of the old village. Others areas of

residential and commercial development within Pataskala are served by the Southwest Licking Community Water and Sewer District. The City's WWTP discharges to the South Fork Licking River. The City and the Southwest Licking Community Water and Sewer District have entered into a service contract that does define their respective Facility Planning Areas. For reasons similar to those described above for Kirkersville the Agency has included identical prescriptions in the State 208 Plan to foster the planning and analysis of regional wastewater treatment options in advance of acting upon permits for new or expanded wastewater treatment facilities. See prescriptions 45-P2 and 45-P6.

Specific Prescriptions for Wastewater Treatment

45-P1 The Village of Alexandria is located in St. Albans Township and is surrounded by the Licking County Sewer District No. 9. The Village is in the process of installing sewers and a wastewater treatment facility to provide service within its corporate boundaries and some limited areas beyond. See prescription 45-P3 regarding cooperative regional wastewater facility planning.

45-P2 The Southwest Licking Community Water and Sewer District (hereafter the District) is the regional wastewater provider in southwestern Licking County and is responsible for long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for the Southwest Licking Facility Planning Area (map 45-2). Two municipalities (Kirkersville and Pataskala) also operate separate collection and treatment facilities within or adjacent to the Southwest Licking FPA. Wastewater facility planning by the District should consider cost effective options that meet current and long range capacity needs of the entire area, including service of municipal areas. The District and municipal governments should discuss wastewater service needs and negotiate a mutually acceptable plan that meets the long range needs for all of southwestern Licking County.

Sewer service by the District (collection and treatment) may be extended to any land parcel within the Southwest Licking FPA provided there is capacity to adequately collect and treat all

wastewater under the terms of the NPDES permit (4PD00101 effective date of 07/01/2002). New or expanded wastewater treatment plants are not to be permitted within the Southwest Licking FPA unless the facility is part of the regional facility planning prepared under this prescription. Land parcels within the Southwest Licking Regional FPA that are annexed by a municipality may obtain sewer services from that municipality or the District.

45-P3 The Licking County Commissioners are responsible for regional long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for a large portion of three townships in western Licking County (map 45-3). The county created Sewer District No. 9 comprised of Jersey, Monroe and St. Albans townships in 2002. The western portions of Monroe and Jersey townships drain in a westerly direction to the Scioto River and are part of the Metro Columbus Regional Facility Planning Area (map 25-3). The City of Columbus is the management agency within this portion of western Licking County (see the Franklin County listing for additional information). Licking County has done preliminary facility planning work for Sewer District No. 9. However, there are no county facilities currently operating within Sewer District No. 9, no determination regarding where central sewers are needed, and no firm plans regarding the type or location of treatment facilities.

A comprehensive regional plan for sewage collection and treatment is needed because highway improvements to SR 161 are expected to spur new development in western Licking County, both within and beyond the Metro Columbus RFPA boundary. The Licking County Commissions, having legal authority for wastewater collection and treatment within Sewer District No. 9, should update their facility plan for western Licking County. Consultation with the City of Columbus and the Villages of Johnstown and Alexandria should occur as these entities have infrastructure in place that could possibly serve parts of the area. The Commissioners should prepare and submit to Ohio EPA a regional sewage collection and treatment plan by October 31, 2007 that will meet the needs of existing and new housing and commercial developments within the sewer district. See Chapter 9 for guidance on preparing facility plans. Until such time as the County completes a new facility plan, the construction of new wastewater

treatment facilities or the installation of new central sewers are prohibited within the portion of Licking County Sewer District No. 9 that is outside of the Metro Columbus RFPA unless:

- a. the facilities or sewers are a part of facility planning work associated with the Village of Johnstown or the Village of Alexandria; or
- b. the plans are submitted by a private developer, subject to generic prescriptions 3 and 9, and there is written endorsement of the plans by the Licking County Commissioners; or
- c. the Metro Columbus RFPA boundary has been modified (see Franklin County listing, prescription 25-P6).

45-P4 The Village of Johnstown is located in Monroe Township and is surrounded by the Licking County Sewer District No. 9. The Village provides sewage collection and treatment within its corporate boundaries and some limited areas beyond. See prescription 45-P3 regarding cooperative regional wastewater facility planning.

45-P5 Sewer service by the Village (collection and treatment) may be extended to any land parcel within or annexed to Kirkersville provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit (4PB00104 effective date of 10/01/2001). New or expanded wastewater treatment plants will not be permitted within the Southwest Licking FPA, or the adjoining Kirkersville FPA, unless the facility is part of regional facility planning work prepared under prescription 45-P2. See comment 45-C4 and prescription 45-P2 regarding cooperative regional wastewater facility planning.

45-P6 Sewer service by the City (collection and treatment) may be extended to any land parcel within or annexed to Pataskala provided there is capacity to adequately collect and treat all wastewater under the terms of the NPDES permit (4PB00009 effective date of 03/01/2001). New or expanded wastewater treatment plants will not be permitted within the Southwest Licking FPA, including Pataskala, unless the facility is part of the regional facility planning work prepared under prescription 45-P2. See prescription 45-P2 regarding cooperative regional wastewater facility planning.

Logan County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Logan County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment

responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

See also Appendix 9-3, 208 Plan Prescriptions for Water Quality Protection within the Big Darby Creek Watershed.

Logan Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bellefontaine	City of Bellefontaine / Municipal	WC, WT	Bellefontaine WWTP	1PD00000	No	N/A	1, 2, 3, 4, 6, 9
DeGraff	Village of DeGraff / Municipal	WC	Quincy-DeGraff STP	N/A	No	N/A	1, 2, 3, 4, 6, 9
Quincy	City of Quincy / Municipal	WC, WT	Quincy-DeGraff STP	1PB00036	No	N/A	1, 2, 3, 4, 6, 9
Rushsylvania	Village of Rushsylvania / Municipal	WC, WT	Rushsylvania STP	1PB00025	No	N/A	1, 2, 3, 4, 6, 9
Indian Lake area	County Commissioners / Sewer District	WC, WT	Indian Lake WPC District WWTP	1PK00002	No	N/A	1, 3, 4, 5, 6, 7, 9
Perry Twp	County Commissioners / Sewer District	WC, WT	Flat Branch District WWTP	1PP00006	No	N/A	1, 3, 4, 5, 6, 7, 9
West Liberty	Village of West Liberty / Municipal	WC, WT	West Liberty STP	1PC00012	No	N/A	1, 2, 3, 4, 6, 9

Logan Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Madison County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Madison County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

communities within the county, including municipalities. A steering committee composed of utility personnel and other community members worked with a consultant to prepare a draft plan that all parties agreed to. This plan was made available for general public review and comment in April 2005. A final plan was prepared and accepted by the Madison County Commissioners in June 2005. Technical problems with the original submission of mapped information have been solved. The County and six municipal entities are established in this State 208 Plan as appropriate management agencies for sewer and wastewater planning and providing this service within Madison County. However, the inclusion of the specifically defined facility planning areas for the six municipal community systems will require a formal resolutions or letters of support from each municipal government.

See also Appendix 9-3, 208 Plan Prescriptions for Water Quality Protection within the Big Darby Creek Watershed.

County government officials in Madison County have prepared master sewer plans for their County. It covers all

Madison Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
London	City of London / Municipal	WC, WT, PWF	London WWTP	4PC00003	No	N/A	1, 2, 3, 4, 6, 9
Deer Creek Township - Lafayette	County Commissioners/ Sewer District	WC, WT, PWF	Madison County Sanitary Sewer District No. 1	4PG00045	Yes	49-1	1, 3, 4, 5, 6, 7, 9 49-P1

Madison Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Sumerford Township - Choctaw Lake	County Commissioners/ Sewer District	WC, WT, PWF	Choctaw Lake WWTP, Sanitary Sewer District No. 2	4PG00049	Yes	49-2	1, 3, 4, 5, 6, 7, 9 49-P1
Mount Sterling	Village of Mount Sterling/ Municipal	WC, WT, PWF	Mount Sterling WWTP	4PB00015	No	N/A	1, 2, 3, 4, 6, 9
Plain City	Village of Plain City/ Municipal	WC, WT, PWF	Plain City WWTP	4PB00016	No	N/A	1, 2, 3, 4, 6, 9
South Solon	Village of South Solon/ Municipal	WC, WT, PWF	South Solon WWTP	4PA00002	No	N/A	1, 2, 3, 4, 6, 9
West Jefferson	Village of West Jefferson/ Municipal	WC, WT, PWF	West Jefferson WWTP	4PB00024	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT, PWF	N/A	N/A	No	N/A	49-C1 1, 3, 4, 5, 6, 7

Comments

49-C1 - The County Commissioners have prepared and voted to accept the County-wide sewer master plan that states there will be no development on central sewers in areas outside the defined facility planning areas. Therefore generic prescriptions number 9 is not included as a wastewater option for the unincorporated areas of the County.

Specific Prescriptions for Wastewater Treatment

49-P1 The County Commissioners are responsible for sewage collection and treatment in the Sewer District No. 1 FPA and Sewer District No. 2 FPA. All new development within these Sewer Districts

shall connect to central sewers immediately, or if sewers are not immediately available, connection to central sewers shall occur within a period of five years. Where sewers are not available, approval of individual home sewage treatment systems (HSTS) is the responsibility of the County health department or local health department and shall follow applicable sanitary codes. Where sewers are not available, on-lot sewage treatment systems for semi-public, private, or industrial entities may be installed if permitted by Ohio EPA or, if the county health department has permitting authority for small systems (less than 1,000 gallons per day), permitted by the county health department. New development being defined as requiring rezoning or construction on a nonagricultural parcel with average daily flow exceeding the equivalent dwelling unit (EDU) under current zoning.

Marion County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Marion County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Marion Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Big Island Twp	County Commissioners / Sewer District	WC, WT	Bumford Road WWTP SD 6A	2PG00030	No	N/A	1, 3, 4, 5, 6, 7, 9
Caledonia	Village of Caledonia / Municipal	WC, WT	Caledonia WWTP	2PA00035	No	N/A	1, 2, 3, 4, 6, 9
Green Camp	Village of Green Camp / Municipal	WC, WT	Green Camp WWTP	2PA00028	No	N/A	51-C1 1, 2, 3, 4, 6, 9
Larue	Village of Larue / Municipal	WC, WT	Larue WWTP	2PA00051	No	N/A	1, 2, 3, 4, 6, 9
Marion	City of Marion / Municipal	WC, WT	Marion WWTP	2PD00011	No	N/A	1, 2, 3, 4, 6, 9
Marion Area (Pleasant Twp)	County Commissioners / Sewer District	WC, WT	Richland Road WWTP SD 7	2PJ00002	No	N/A	1, 3, 4, 5, 6, 7, 9
Marion & Grand Prairie Twps	County Commissioners / Sewer District	WC, WT	Grandview Estates WWTP SD 2A	2PG00036	No	N/A	1, 3, 4, 5, 6, 7, 9

Marion Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
New Bloomington	Village of New Bloomington / Municipal	WC, WT	New Bloomington WWTP	2PA00065	No	N/A	1, 2, 3, 4, 6, 9
Pleasant Twp	County Commissioners / Sewer District	WC, WT	Fountain Place WWTP SD 5A	2PG00035	No	N/A	1, 3, 4, 5, 6, 7, 9
Pleasant Twp	County Commissioners / Sewer District	WC, WT	Harmony subdivision WWTP SD 5B	2PG00072	No	N/A	1, 3, 4, 5, 6, 7, 9
Prospect	Village of Prospect / Municipal	WC, WT	Prospect WWTP	2PA00041	No	N/A	1, 2, 3, 4, 6, 9
Waldo	Village of Waldo / Municipal	WC, WT	Waldo WWTP	2PA00055	No	N/A	51-C2 1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

51-C1 The Village of Green Camp will be connecting its sewer collection system to the City of Marion for treatment, and once completed, will no longer operate its wastewater treatment plant.

51-C2 A permit for the Village of Waldo has been issued in anticipated wastewater facility that has not been constructed as of July 2005.

Mercer County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Mercer County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Mercer Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Butler Twp	County Commissioners / Sewer District	WC, WT	Wagner subdivision WWTP	2PR00101	No	N/A	1, 3, 4, 5, 6, 7, 9
Celina	Village of Celina / Municipal	WC, WT	Celina WWTP	2PD00033	No	N/A	1, 2, 3, 4, 6, 9
Chickasaw	Village of Chickasaw / Municipal	WC, WT	Chickasaw WWTP	2PA00088	No	N/A	1, 2, 3, 4, 6, 9
Coldwater	Village of Coldwater / Municipal	WC, WT	Coldwater WWTP	2PB00013	No	N/A	1, 2, 3, 4, 6, 9
Fort Recovery	Village of Fort Recovery / Municipal	WC, WT	Fort Recovery WWTP	2PA00030	No	N/A	1, 2, 3, 4, 6, 9
Jefferson Twp	County Commissioners / Sewer District	WC, WT	Mercer County Home WWTP	2PG00104	No	N/A	1, 3, 4, 5, 6, 7, 9
Jefferson Twp	County Commissioners / Sewer District	WC, WT	Northwood WWTP	2PG00106	No	N/A	1, 3, 4, 5, 6, 7, 9
Maria Stein (Marion Twp)	County Commissioners / Sewer District	WC, WT	Chapel Hill Subdiv WWTP	2PG00103	No	N/A	1, 3, 4, 5, 6, 7, 9
Mendon	Village of Mendon / Municipal	WC, WT	Mendon WWTP	2PA00058	No	N/A	1, 2, 3, 4, 6, 9

Mercer Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Montezuma & Franklin Twp	County Commissioners / Sewer District	WC, WT	Montezuma Club Island WWTP	2PH00015	No	N/A	1, 3, 4, 5, 6, 7, 9
Philothea (Butler Twp)	County Commissioners / Sewer District	WC, WT	Philothea SD WWTP	2PG00113	No	N/A	1, 3, 4, 5, 6, 7, 9
Rockford	Village of Rockford / Municipal	WC, WT	Rockford STP	2PD00001	No	N/A	1, 2, 3, 4, 6, 9
St Henry	Village of St Henry / Municipal	WC, WT	Saint Henry WWTP	2PB00027	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Morrow County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in Morrow County (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Morrow County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Morrow Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Cardington	Village of Cardington / Municipal	WC, WT	Cardington WWTP	4PA00100	No	N/A	59-C1 1, 2, 3, 4, 6, 9
Chesterville	Village of Chesterville / Municipal	WC, WT	Chesterville WWTP	4PA00103	No	N/A	1, 2, 3, 4, 6, 9
Edison	Village of Edison / Municipal	WC, WT	Edison WWTP	4PA00000	No	N/A	1, 2, 3, 4, 6, 9
Fulton	Village of Fulton / Municipal	WC	Cardington WWTP	N/A	No	N/A	59-C1 1, 2, 3, 4, 6, 9
Marengo	Village of Marengo / Municipal	WC, WT	Marengo Village WWTP	4PA00101	No	N/A	1, 2, 3, 4, 6, 9
Mount Gilead	Village of Mount Gilead / Municipal	WC, WT	Mt Gilead WWTP	4PB00102	No	N/A	1, 2, 3, 4, 6, 9
Sparta	Village of Sparta / Municipal	WC, WT	Sparta WWTP	4PA00104	No	N/A	59-C2 1, 2, 3, 4, 6, 9

Comments

59-C1 It has come to the Agency's attention that some problems may have arisen with regards to providing sewage collection and treatment services to new customers in the Fulton area. Local community leaders should quickly consider all available means to resolve the matter, including the option of preparing wastewater facility plans and developing specific prescriptions for the State 208 Plan.

59-C2 The Highland Local Board of Education operates a WWTP

(permit 4PT00005) for school facilities located a short distance from the Village of Sparta. A sewer line was installed to connect the school to the Sparta collection system, but is presently not in use. The Agency encourages the local parties to seek resolution of differences that stand in the way of a single treatment system. Monitoring of local waterways may be done as resources allow to determine if unsanitary conditions exist, or if water quality standard exceedences are evident. Such findings might result in a stronger specific prescription to address the problem when this 208 Plan is updated.

Muskingum County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Muskingum County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it

met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Muskingum Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Dresden	Village of Dresden / Municipal	WC, WT	Dresden STP	0PB00012	No	N/A	1, 2, 3, 4, 6, 9
Frazeysburg	Village of Frazeysburg / Municipal	WC, WT	Frazeysburg WWTP	0PB00015	No	N/A	1, 2, 3, 4, 6, 9
Hopewell Twp	County Commissioners / Sewer District (County)	WC, WT	West Muskingum Subdivision SD No. 3	0PG00012	No	N/A	1, 3, 4, 5, 6, 7, 9 60-P1
Dillion Reservoir area (Licking Twp)	County Commissioners / Sewer District (County)	WC, WT	Lakeland Hills Subdivision SD No. 9	0PG00015	No	N/A	1, 3, 4, 5, 6, 7, 9 60-P1
Dillion Reservoir area (Falls Twp)	County Commissioners / Sewer District (County)	WC, WT	Stonehenge Subdivision SD No. 14	0PG00037	No	N/A	1, 3, 4, 5, 6, 7, 9 60-P1
New Concord	Village of New Concord / Municipal	WC, WT	New Concord WWTP	0PB00028	No	N/A	1, 2, 3, 4, 6, 9
Roseville	Village of Roseville / Municipal	WC, WT	Roseville WWTP	0PC00020	No	N/A	1, 2, 3, 4, 6, 9

Muskingum Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Zanesville	City of Zanesville / Municipal	WC, WT	Zanesville WWTP	OPE00000	No	N/A	1, 2, 3, 4, 6, 9
Zanesville area	County Commissioners / Sewer District (County)	WC, WT	Old Falls Sewer District	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9 60-P1
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Specific Prescriptions for Wastewater Treatment

60-P1 A Consent Order in the case of State of Ohio, ex rel. Betty D. Montgomery v Muskingum County (Case No. 03CH0021) will result in collection system and treatment plant upgrades at a number of County facilities. The facility planning work done for these facilities should consider the guidelines listed in Chapter 9.

Paulding County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Paulding County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Paulding Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Antwerp	Village of Antwerp / Municipal	WC, WT	Antwerp WWTP	2PA00037	No	N/A	1, 2, 3, 4, 6, 9
Cecil	Village of Cecil / Municipal	WC, WT	Cecil WWTP	2PA00033	No	N/A	1, 2, 3, 4, 6, 9
Grover Hill	Village of Grover Hill / Municipal	WC, WT	Grover Hill WWTP	2PA00085	No	N/A	1, 2, 3, 4, 6, 9
Latty	Village of Latty / Municipal	WC, WT	Latty WWTP	2PA00073	No	N/A	1, 2, 3, 4, 6, 9
Oakwood	Village of Oakwood / Municipal	WC, WT	Oakwood WWTP	2PB00031	No	N/A	1, 2, 3, 4, 6, 9
Paulding	Village of Paulding / Municipal	WC, WT	Paulding WWTP	2PD00027	No	N/A	1, 2, 3, 4, 6, 9
Payne	Village of Payne / Municipal	WC, WT	Payne WWTP	2PA00019	No	N/A	1, 2, 3, 4, 6, 9

Pickaway County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Pickaway County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment

responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

See also Appendix 9-3, 208 Plan Prescriptions for Water Quality Protection within the Big Darby Creek Watershed.

Pickaway Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Ashville	Village of Ashville / Municipal	WC, WT	Ashville WWTP	4PC00005	No	N/A	1, 2, 3, 4, 6, 9
Circleville	City of Circleville / Municipal	WC, WT	Circleville WWTP	4PD00003	No	N/A	1, 2, 3, 4, 6, 9
Commercial Point	Village of Commercial Point / Municipal	WC, WT	Commercial Point STP	4PB00107	No	N/A	1, 2, 3, 4, 6, 9
Darby Twp	County Commissioners / Sewer District	WC, WT	Clark’s Lake subdivision WWTP SD 2	4PG00014	No	N/A	1, 3, 4, 5, 6, 7, 9
New Holland	Village of New Holland / Municipal	WC, WT	New Holland WWTP	4PB00028	No	N/A	1, 2, 3, 4, 6, 9
Orient	Village of Orient / Municipal	WC	Pickaway Correctional Institute WWTP	N/A	No	N/A	1, 2, 3, 4, 6, 9

Pickaway Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Pickaway Correctional Institute	Department of Rehabilitation & Correction / State of Ohio	WC, WT	Pickaway Correctional Institute WWTP	4PP00003	No	N/A	1, 65-P1
Pickaway County Sewer Area R-1	County Commissioners / Sewer District	WC	Pickaway Correctional Institute WWTP	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9
Pickaway Twp	Scippo Sewer District / 6119 Sewer District	WC, WT	Scippo Sewer District WWTP	4PQ00002	No	N/A	1, 3, 4, 6, 8, 9
South Bloomfield	Village of S Bloomfield / Municipal	WC, WT	South Bloomfield WWTP	4PB00026	No	N/A	1, 2, 3, 4, 6, 9
South Bloomfield	Village of S Bloomfield / Municipal	WC, WT	South Bloomfield WWTP No 2	4PC00101	No	N/A	1, 2, 3, 4, 6, 9
Tarlton	Village of Tarlton / Municipal	WC	Stoutsville WWTP	N/A	No	N/A	65-C1 1, 2, 3, 4, 6, 9
Walnut Twp	County Commissioners / Sewer District	WC, WT	Walnut Heights subdivision WWTP	4PG00018	No	N/A	1, 3, 4, 5, 6, 7, 9
Washington Twp	County Commissioners / Sewer District	WC, WT	Wintergreen Hill Subdivision SD4	4PG00024	No	N/A	1, 3, 4, 5, 6, 7, 9
Washington Twp	County Commissioners / Sewer District	WC, WT	Knollwood Village subdivision SD 1	4PG00025	No	N/A	1, 3, 4, 5, 6, 7, 9
Washington Twp	County Commissioners / Sewer District	WC, WT	Circle Hill Subdiv WWTP SD 5	4PG00013	No	N/A	1, 3, 4, 5, 6, 7, 9
Williamsport	Village of Williamsport / Municipal	WC, WT	Williamsport WWTP	4PA00004	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 8, 9

Comments

65-C1 The Village of Stoutville in Fairfield County has begun design and construction work for a WWTP that will also serve the Village of Tarlton.

Specific Prescriptions for Wastewater Treatment

65-P1 The Pickaway Correctional Institute serves as a regional wastewater treatment facility for the Village of Orient and a portion of northwest Pickaway County.

Putnam County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Putnam County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Putnam Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Columbus Grove	Village of Columbus Grove / Municipal	WC, WT	Columbus Grove WWTP	2PC00004	No	N/A	1, 2, 3, 4, 6, 9
Continental	Village of Continental / Municipal	WC, WT	Continental WWTP	2PB00049	No	N/A	1, 2, 3, 4, 6, 9
Fort Jennings	Village of Fort Jennings / Municipal	WC, WT	Fort Jennings WWTP	2PA00052	No	N/A	1, 2, 3, 4, 6, 9
Green Twp	County Commissioners / Sewer District	WC, WT	Country Acres Golf Course	2PG00083	No	N/A	1, 3, 4, 5, 6, 7, 9
Kalida	Village of Kalida / Municipal	WC, WT	Kalida STP	2PA00047	No	N/A	1, 2, 3, 4, 6, 9
Leipsic	Village of Leipsic / Municipal	WC, WT	Leipsic WWTP	2PB00040	No	N/A	1, 2, 3, 4, 6, 9
Ottawa	Village of Ottawa / Municipal	WC, WT	Ottawa STP	2PD00028	No	N/A	1, 2, 3, 4, 6, 9
Ottoville	Village of Ottoville / Municipal	WC, WT	Ottoville WWTP	2PA00002	No	N/A	1, 2, 3, 4, 6, 9
Pandora	Village of Pandora / Municipal	WC, WT	Pandora WWTP	2PB00029	No	N/A	1, 2, 3, 4, 6, 9

Putnam Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Richland County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Richland County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Richland Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bellville	Village of Bellville / Municipal	WC, WT	Bellville WWTP	2PB00057	No	N/A	1, 2, 3, 4, 6, 9
Butler	Village of Butler / Municipal	WC, WT	Butler WWTP	2PA00044	No	N/A	1, 2, 3, 4, 6, 9
Jackson Twp	County Commissioners / Sewer District	WC, WT	Country Meadows Subdiv WWTP	2PG00074	No	N/A	1, 3, 4, 5, 6, 7, 9
Jackson Twp	County Commissioners / Sewer District	WC, WT	Lust Subdiv WWTP	2PG00077	No	N/A	1, 3, 4, 5, 6, 7, 9
Lexington	Village of Lexington / Municipal	WC, WT	Lexington WWTP	2PB00019	No	N/A	1, 2, 3, 4, 6, 9
Lucas	Village of Lucas / Municipal	WC, WT	Lucas WWTP	2PB00038	No	N/A	1, 2, 3, 4, 6, 9
Mansfield	City of Mansfield / Municipal	WC, WT	Mansfield WWTP	2PE00001	No	N/A	1, 2, 3, 4, 6, 9
Mansfield area (Richland Co)	County Commissioners / Sewer District	WC	Mansfield WWTP	N/A	No	NA	1, 3, 4, 5, 6, 7, 9
Mifflin Twp	County Commissioners / Sewer District	WC, WT	Imperial Estates WWTP	2PG00006	No	N/A	1, 3, 4, 5, 6, 7, 9

Richland Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Mifflin Twp	County Commissioners / Sewer District	WC, WT	Harp Subdiv WWTP	2PG00075	No	N/A	1, 3, 4, 5, 6, 7, 9
Mifflin Twp	County Commissioners / Sewer District	WC, WT	Eastview WWTP	2PH00005	No	N/A	1, 3, 4, 5, 6, 7, 9
Ontario	Village of Ontario / Municipal	WC	Mansfield WWTP	N/A	No	N/A	1, 2, 3, 4, 6, 9
Plymouth	Village of Plymouth / Municipal	WC, WT	Plymouth STP	2PB00014	No	N/A	1, 2, 3, 4, 6, 9
Shelby	City of Shelby / Municipal	WC, WT	Shelby WWTP	2PD00036	No	N/A	1, 2, 3, 4, 6, 9
Shiloh	Village of Shiloh / Municipal	WC, WT	Shiloh WWTP	2PB00017	No	N/A	1, 2, 3, 4, 6, 9
Weller Twp	County Commissioners / Sewer District	WC, WT	Dayspring Assisted Living WWTP	2PG00114	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Seneca County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Seneca County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Seneca Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Attica	Village of Attica / Municipal	WC, WT	Attica STP	2PB00001	No	N/A	1, 2, 3, 4, 6, 9
Bettsville	Village of Bettsville / Municipal	WC, WT	Bettsville WWTP	2PA00072	No	N/A	1, 2, 3, 4, 6, 9
Bloomville	Village of Bloomville / Municipal	WC, WT	Bloomville STP	2PB00053	No	N/A	1, 2, 3, 4, 6, 9
Eden Twp	County Commissioners / Sewer District	WC, WT	Seneca County Home WWTP	2PG00088	No	N/A	1, 3, 4, 5, 6, 7, 9
Fostoria	City of Fostoria / Municipal	WC, WT	Fostoria STP	2PD00031	No	N/A	1, 2, 3, 4, 6, 9
Green Springs	Village of Green Springs / Municipal	WC, WT	Green Springs STP	2PB00026	No	N/A	1, 2, 3, 4, 6, 9
Hopewell Twp	County Commissioners / Sewer District	WC, WT	Honey Creek Village WWTP	2PR00107	No	N/A	1, 3, 4, 5, 6, 7, 9
Loudon Twp	County Commissioners / Sewer District	WC, WT	Hammer-Heinsman Estates WWTP	2PG00011	No	N/A	1, 3, 4, 5, 6, 7, 9

Seneca Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Republic	Village of Republic / Municipal	WC, WT	Republic WWTP	2PA00087	No	N/A	1, 2, 3, 4, 6, 9
Tiffin	City of Tiffin / Municipal	WC, WT	Tiffin WWTP	2PD00025	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Shelby County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in southwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Shelby County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

Shelby Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Anna	Village of Anna / Municipal	WC, WT	Anna STP	1PB00004	No	N/A	1, 2, 3, 4, 6, 9
Botkins	Village of Botkins / Municipal	WC, WT	Botkins STP	1PB00007	No	N/A	1, 2, 3, 4, 6, 9
Clinton Twp	County Commissioners / Sewer District 6117	WC, WT	Millcreek Sewer District, Stephens subdivision STP	1PG00021	No	N/A	1, 3, 4, 5, 6, 7, 9
Clinton Twp	County Commissioners / Sewer District 6117	WC, WT	Fair Haven Co Home	1PT00083	No	N/A	1, 3, 4, 5, 6, 7, 9
Fort Loramie	Village of Fort Loramie / Municipal	WC	Lake Loramie Special Sanitary District WWTP	N/A	No	N/A	1, 2, 3, 4, 6, 9
Jackson Center	Village of Jackson Center / Municipal	WC, WT	Jackson Center STP	1PB00018	No	N/A	1, 2, 3, 4, 6, 9
Lake Loramie area	County Commissioners / Sewer District 6117	WC, WT	Lake Loramie Special Sanitary District WWTP	1PH00028	No	N/A	1, 3, 4, 5, 6, 7, 9

Shelby Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
McCartyville	County Commissioners / Sewer District 6117	WC	Lake Loramie Special Sanitary District WWTP	N/A	No	N/A	75-C1 1, 2, 3, 4, 6, 9
Orange Twp	County Commissioners / Sewer District 6117	WC, WT	Hickory Dell Estates WWTP	1PG00101	No	N/A	1, 3, 4, 5, 6, 7, 9
Port Jefferson	Village of Port Jefferson / Municipal	WC	Sidney STP	N/A	No	N/A	1, 2, 3, 4, 6, 9
Russia	Village of Russia / Municipal	WC, WT	Russia WWTP	1PS00012	No	N/A	1, 2, 3, 4, 6, 9
Sidney	City of Sidney / Municipal	WC, WT	Sidney STP	1PD00009	No	N/A	1, 2, 3, 4, 6, 9
Washington Twp	County Commissioners / Sewer District 6117	WC, WT	Arrowhead Hills WWTP	1PG00099	No	N/A	1, 3, 4, 5, 6, 7, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

75-C1 Engineering design plans have been prepared for the installation of sewers in McCartyville. Sewers will connect to the Lake Loramie Special Sanitary District WWTP.

Union County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is appropriate and necessary at this time in central Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Union County are listed below. Specific prescriptions regarding wastewater collection and treatment responsibilities are listed where recent facility planning work was available to the Agency and it met the criteria listed in Chapter 9. In other situations generic prescriptions regarding wastewater collection and treatment

responsibilities are provided that reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). These local communities may be asked to update facility planning information as a means to create specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

See also Appendix 9-3, 208 Plan Prescriptions for Water Quality Protection within the Big Darby Creek Watershed.

Union Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Claiborne Twp	County Commissioners / Sewer District	WC, WT	Tawa Estates WWTP	4PG00009	No	N/A	1, 3, 4, 5, 6, 7, 9,
Darby Twp	County Commissioners / Sewer District	WC, WT	Darby Meadows WWTP	4PG00005	No	N/A	1, 3, 4, 5, 6, 7, 9,
Dover Twp	County Commissioners / Sewer District	WC, WT	Mill Creek Estates WWTP	4PG00036	No	N/A	1, 3, 4, 5, 6, 7, 9,
Marysville	City of Marysville / Municipal	WC, WT	Marysville STP	4PC00002	No	N/A	80-C1 1, 2, 3, 4, 6, 9
New California & Jerome Twp	County Commissioners / Sewer District	WC	Marysville STP	4PC00002	No	N/A	80-C2 1, 3, 4, 5, 6, 7, 9, 80-P1
	County Commissioners / Sewer District	WC, WT	Crottinger Estates WWTP	4PG00003	No	N/A	
Plain City	Village of Plain City / Municipal	WC, WT	Plain City WWTP	4PB00016	No	N/A	80-C3

Union Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Richwood	Village of Richwood / Municipal	WC, WT	Richwood WWTP	4PB00018	No	N/A	1, 2, 3, 4, 6, 9
Taylor Twp	County Commissioners / Sewer District	WC, WT	Parrott Village WWTP	4PG00006	No	N/A	1, 3, 4, 5, 6, 7, 9,
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

80-C1 The City of Marysville is in the process of planning and design work to construct a new wastewater treatment plant. Although applications for NPDES and PTI permits have been filed with Ohio EPA, City officials have made no request to date to consider recent facility planning work in the context of updating the State's 208 Plan. A new water and wastewater agreement between the City and Union County was signed in late 2005. The next 208 Plan update should consider the matter of delineating facility planning areas and developing specific prescriptions because a significant number of housing and commercial developments along the SR 33 corridor are anticipated in the near future.

Marysville and County officials should submit existing planning materials, and prepare additional plans as needed, using the guidance found in Chapter 9. This is especially important across the southern townships in the County because this land drains into the Big Darby Creek. As was the situation in Franklin County, rapid and poorly planned growth in the Big Darby Creek watershed poses a significant threat to water quality and the biological health of this unique stream.

80-C2 Union County owns and maintains the sewage collection system in the eastern Jerome Township portion of the New California Sewer Sub-District and contracts with Delaware County for treatment of this wastewater. In February 2006 the City of Marysville bought the sewer infrastructure along the Route 33 corridor portion of the

New California Sewer Sub-District, and Marysville is responsible for operation and maintenance of the collection system. The wastewater is treated at the Marysville WWTP. The County currently does own and operate one facility within this sewer sub-district (Crottinger Estates WWTP, 4PG00003) that serves a small number of homes in Arnold. When a City of Marysville sewer becomes available County facilities, such as Crottinger Estates, will be phased out of commission.

80-C3 The Village of Plain City is located mostly within Madison County, but its corporate limits do extend into Union County. Village and Madison County officials have worked cooperatively on wastewater facility planning and 208 Plan issues over the past couple of years. See page 65 for information on the status of 208 plan content for Madison County.

Specific Prescriptions for Wastewater Treatment

80-P1 The New California Sewer Sub-District encompasses all of the unincorporated areas of Jerome Township. The Union County Commissioners have responsibility for regional long range planning, design and construction of the major infrastructure to accommodate wastewater collection and treatment needs for the New California Sewer Sub-District. Such service may be provided by Union County or through contracting for such services. A portion of Jerome Township is included within the Metro Columbus RFP. Additional prescriptions are listed under Franklin County.

Van Wert County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency’s review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Van Wert County are listed below. The generic prescriptions regarding wastewater collection and treatment responsibilities reflect existing legal authorities and

responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table’s content.

Van Wert Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Convoy	Village of Convoy / Municipal	WC, WT	Convoy WWTP	2PB00005	No	N/A	1, 2, 3, 4, 6, 9
Middle Point	Village of Middle Point / Municipal	WC, WT	Middle Point WWTP	2PA00022	No	N/A	1, 2, 3, 4, 6, 9
Ohio City	Village of Ohio City / Municipal	WC, WT	Ohio City WWTP	2PB00030	No	N/A	1, 2, 3, 4, 6, 9
Van Wert	City of Van Wert / Municipal	WC, WT	Van Wert WWTP	2PD00006	No	N/A	1, 2, 3, 4, 6, 9
Willshire	Village of Willshire / Municipal	WC, WT	Willshire WWTP	2PA00013	No	N/A	1, 2, 3, 4, 6, 9

Williams County**Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)**

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Williams County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Williams Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Bryan	City of Byran / Municipal	WC, WT	Bryan WWTP	2PD00018	No	N/A	1, 2, 3, 4, 6, 9
Center Twp	County Commissioners / Sewer District	WC, WT	Norlick WWTP	2PG00067	No	N/A	1, 3, 4, 5, 6, 7, 9
Center Twp	County Commissioners / Sewer District	WC, WT	Hickory WWTP	2PG00084	No	N/A	1, 3, 4, 5, 6, 7, 9
Center Twp	County Commissioners / Sewer District	WC, WT	Durham WWTP	2PG00085	No	N/A	1, 3, 4, 5, 6, 7, 9
Center Twp	County Commissioners / Sewer District	WC, WT	South Central Sewer District WWTP	2PH00018	No	N/A	1, 3, 4, 5, 6, 7, 9
Edgerton	Village of Edgerton / Municipal	WC, WT	Edgerton WWTP	2PB00047	No	N/A	1, 2, 3, 4, 6, 9
Edon	Village of Edon / Municipal	WC, WT	Edon Village WWTP 1	2PA00031	No	N/A	1, 2, 3, 4, 6, 9
Jefferson Twp	County Commissioners / Sewer District	WC, WT	Hillside WWTP	2PG00086	No	N/A	1, 3, 4, 5, 6, 7, 9
Montpelier	Village of Montpelier / Municipal	WC, WT	Montpelier STP	2PD00003	No	N/A	1, 2, 3, 4, 6, 9

Williams Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Montpelier area	County Commissioners / Sewer District	see comment	see comment	2PG00063	No	N/A	86-C1 1, 3, 4, 5, 6, 7, 9
Northwest Twp	County Commissioners / Sewer District	WC, WT	Nettle Lake WWTP	2PG00046	No	N/A	1, 3, 4, 5, 6, 7, 9
Pioneer	Village of Pioneer / Municipal	WC, WT	Pioneer WWTP	2PB00006	No	N/A	1, 2, 3, 4, 6, 9
Pulaski Twp	County Commissioners / Sewer District	WC, WT	Lakeland Woods WWTP	2PG00087	No	N/A	1, 3, 4, 5, 6, 7, 9
Stryker	Village of Stryker / Municipal	WC, WT	Stryker SWP	2PB00009	No	N/A	1, 2, 3, 4, 6, 9
West Unity	Village of West Unity / Municipal	WC, WT	West Unity STP	2PB00021	No	N/A	1, 2, 3, 4, 6, 9
other unincorporated areas	County Commissioners / Sewer District	WC, WT	N/A	N/A	No	N/A	1, 3, 4, 5, 6, 7, 9

Comments

86-C1 In 1984 the County Commissioners were issued Director's Findings and Orders to address wastewater planning needs in the unincorporated areas surrounding the Village of Montpelier (Bridgewater, Madison, Jefferson and Superior townships). A permit was issued in anticipated wastewater facility that has not been constructed.

Wyandot County

Management Agencies Responsible for Sewage Collection and Treatment (includes prescriptions for sewage treatment options)

The Agency's review of water quality conditions and present wastewater facility needs indicates that large scale regional planning of sewer and treatment capacity is unnecessary at this time in northwest Ohio counties (see Chapter 8). The existing Management Agencies responsible for Publicly Owned Treatment Works in Wyandot County are listed below. The generic prescriptions regarding wastewater collection and

treatment responsibilities reflect existing legal authorities and responsibilities under State laws and regulations (generic prescriptions found on page 3). Local communities may elect to update facility planning information and request different specific prescriptions in subsequent State 208 Plan updates. Refer to the Introduction on page 1 for more information on the Table's content.

Wyandot Co. Community	Management Agency / Type of Jurisdiction	Categories of Responsibility	Treatment Facility	Permit #	Defined FPA?	Map #	Comments / Applicable Prescriptions
Carey	Village of Cary / Municipal	WC, WT	Carey STP	2PD00038	No	N/A	1, 2, 3, 4, 6, 9
Nevada	Village of Nevada / Municipal	WC, WT	Nevada STP	2PA00070	No	N/A	1, 2, 3, 4, 6, 9
Sycamore	Village of Sycamore / Municipal	WC, WT	Sycamore STP	2PB00000	No	N/A	1, 2, 3, 4, 6, 9
Upper Sandusky	City of Upper Sandusky/ Municipal	WC, WT	Upper Sandusky WWTP	2PD00039	No	N/A	1, 2, 3, 4, 6, 9