

ATTACHMENT D

Water Quality Management Plan

1993

Designated Management Agencies

ATTACHMENT D
WATER QUALITY MANAGEMENT PLAN
1993
DESIGNATED MANAGEMENT AGENCIES

Federal regulations [40 CFR, Part 35.925-2 (July 1, 1991)] make designation of local management agencies within the Water Quality Management Plan necessary to continue qualification for participation in programs under the Clean Water Act, such as the Construction Grants (Section 201) program prior to 1989. The current Ohio Water Pollution Control Loan Fund (WPCLF) requirements are similar to those of the former construction grants requirements. The signing of statements of commitment, however, is no longer required. Applicants who have received funding through the WPCLF are considered designated management agencies and are listed in PIPP element 130.6(c)(5): Management Agencies and WPCLF procedures are described in element 130.6(c)(3): Municipal and Industrial Waste Treatment. The following are recommended as management agencies throughout Ohio. These entities signed Statements of Commitment for the construction grants program prior to 1989. The designation of management agencies listed in Attachment D will be reviewed in future WQM Plan updates and revisions to the list will be made where appropriate.

Entities within the geographic areas of areawide planning agencies designated for Water Quality Management Plan development are indicated by that agency's abbreviations in parentheses. Agencies, and their abbreviations, designated to develop the Water Quality Management Plan components are:

<u>Planning Agency</u>	<u>Counties Served</u>	<u>Year Designated</u>
Eastgate Development and Transportation Agency (EDATA)	Mahoning, Trumbull	1974
Miami Valley Regional Planning Commission (MVRPC)	Darke, Greene, Miami, Montgomery, Preble	1974
Northeast Ohio Areawide Coordinating Agency (NOACA)	Cuyahoga, Geauga, Lake Lorain, Medina	1976
Northeast Ohio Four County Regional Planning and Development Organization (NEFCO)	Portage, Stark, Summit, Wayne	1975
Ohio, Kentucky, Indiana Regional Council of Governments (OKI)	Butler, Clermont, Hamilton, Warren	1974
Toledo Metropolitan Area Council of Governments (TMACOG)	Erie, Lucas, Ottawa, Wood	1974

The agencies listed below are recommended as Designated Management Agencies in this 1993 certification of the Ohio Water Quality Management Plan. Each agency is identified in the Water Quality Management Plan and placed into one of five categories which indicate its designation status.

Category 1: Agencies recommended in the WQM Plan but which have yet to submit Statements of Commitment.

Category 2: Agencies recommended in the WQM Plan and which have submitted Statements of Commitment; and therefore, are being recommended for designation.

- Category 3: Agencies recommended in the WQM Plan, have submitted statements of Commitment; and have been designated by the Governor.
- Category 4: Agencies recommended in the WQM Plan; submitted Statements of Commitment; have been designated by the Governor; and accepted by USEPA.
- Category 5: Category 4 agencies which, based upon changes to the WQM Plan, have revised their statements of Commitment.

The following are Category 2 agencies recommended by Ohio EPA for gubernatorial designation as responsible for local Water Quality Management Plan implementation. The status of all other management agencies and their categories (1, 3, 4 and 5) is reported annually in the Ohio EPA Continuing Planning Process.

RECOMMENDED DESIGNATED WATER QUALITY MANAGEMENT AGENCIES
WQM PLAN CERTIFICATION 1993

CATEGORY 2

Great Miami River Basin

Village of South Vienna

Hocking River Basin

Trimble Township Wastewater Treatment District

Maumee River Basin

Village of Glandorf

Scioto River Basin

Village of McGuffey

Village of Milford Center

Morrow County

Village of South Bloomfield

Southwest Ohio River Tributaries

Village of Seaman

Vermilion River Basin

Village of Wakeman

ASHTABULA/GRAND RIVER BASIN

Category 5: None at this time

Category 4: Ashtabula County
City of Ashtabula
City of Conneaut
Village of Rock Creek

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

BLACK RIVER BASIN (NOACA)

Category 5: None at this time

Category 4: City of Avon
City of Avon Lake
City of Elyria
Elyria Township
City of Lorain (NOACA)
Lorain County SWCD
Medina County (SWCD)
City of Sheffield Lake
City of Strongsville
Village of Wellington
Wellington Township

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

CENTRAL OHIO RIVER TRIBUTARIES

Category 5: None at this time

Category 4: Village of Barnesville
Belmont County
Belmont County Sewer Authority #1
Village of Bergholz
Village of Bethesda
Village of Carrollton
Dillonville and Mount Pleasant Sewer District
City of East Liverpool
Village of Empire
Village of Irondale
City of Marietta
City of Martins Ferry
City of Mingo Junction
Village of Powhattan Point
City of Saint Clairsville
City of Shadyside
Village of Smithfield
Village of Tiltonsville

City of Toronto
 Warren Water Authority
 City of Wellsville
 Village of Wintersville
 Village of Woodsfield
 Village of Yorkville
 Ohio and Lee Township Water and Sewer Authority
 Belmont County Sewer District #3
 Columbiana County
 Village of Hopedale
 City of Steubenville

Category 3: None at this time

Category 2: Village of Powhattan Point

Category 1: None at this time

CHAGRIN/GRAND RIVER BASIN (NEFCO and NOACA)

Category 5: None at this time

Category 4: City of Aurora (NEFCO)
 Village of Chardon (NOACA)
 City of Eastlake (NOACA)
 City of Euclid (NOACA)
 Geauga County (NOACA)
 Geauga County SWCD (NOACA)
 Lake County (NOACA)
 Lake County SWCD (NOACA)
 City of Painesville (NOACA)
 City of Willoughby (NOACA)
 City of Willoughby Hills (NOACA)
 Bainbridge Township

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

CUYAHOGA RIVER BASIN (NEFCO and NOACA)

Category 5: City of Akron (NEFCO)

Category 4: City of Bedford (NOACA)
 City of Broadview (NOACA)

Village of Burton (NOACA)
 Cuyahoga County (NOACA)
 Cuyahoga County SWCD (NOACA)
 City of Cuyahoga Falls (NEFCO)
 Village of Cuyahoga Hts. (NOACA)
 Geauga County (NOACA)
 Geauga County SWCD (NOACA)
 City of Kent (NEFCO)
 City of Maple Heights (NOACA)
 Portage County (NEFCO)
 Sharon Township (NOACA)
 Summit County (NEFCO)
 Summit County General Health District (NEFCO)
 Summit County SWCD (NEFCO)
 City of Tallmadge (NEFCO)
 City of Twinsburg (NEFCO)

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

GREAT MIAMI RIVER BASIN (MVRPC)

Category 5: Village of Ansonia
 Village of Arcanum
 Village of Bradford
 Village of Brookville
 Village of Camden
 Village of Covington
 City of Dayton
 City of Eaton
 Village of Eldorado
 City of Englewood
 City of Fairborn
 Village of Farmersville
 Village of Gratis
 City of Greenville
 Village of Lewisburg
 Miami Conservancy District
 Miami County
 City of Miamisburg
 Montgomery County
 Village of New Lebanon
 Village of New Paris
 Ohio Suburban Water Company
 City of Piqua
 Village of Pleasant Hill

City of Tipp City
City of Troy
City of Union
Village of Union City
City of Vandalia
Village of Versailles
Village of West Alexandria
City of West Carrollton
Village of West Milton

Category 4:

Village of Anna
City of Bellefontaine
Butler County (OKI)
Village of Carlisle (OKI)
Village of Clayton (MVRPC)
Village of Christiansburg
Clark County
Darke County General (MVRPC)
Health District
City of Fairfield (OKI)
City of Germantown (MVRPC)
City of Hamilton (OKI)
City of Harrison (OKI)
Village of Huntsville
Village of Jackson Center
Logan County
City of Middletown (OKI)
Village of Minster
Montgomery County Combined(MVRPC)
General Health District
City of New Carlisle
Village of New Madison (MVRPC)
Village of North Hampton
City of Oxford (OKI)
Village of Russia
Village of Saint Paris
City of Sidney
City of Springfield
Troy-Miami County General(MVRPC)
Health District
Village of Catawba
Village of Fort Loramie
Preble County (MVRPC)
Shelby County
Warren County SWCD (OKI)

Category 3:

None at this time

Category 2:

Village of South Vienna

Category 1:

None at this time

HOCKING RIVER BASIN

- Category 5: None at this time
- Category 4: Village of Albany
City of Athens
Village of Bremen
City of Lancaster
City of New Lexington
Village of Junction City
- Category 3: None at this time
- Category 2: Trimble Township Wastewater
Treatment District
- Category 1: None at this time

HURON RIVER BASIN

- Category 5: None at this time
- Category 4: City of Bellevue (TMACOG)
Erie County (TMACOG)
Erie County SWCD (TMACOG)
Village of Milan (TMACOG)
City of Norwalk
City of Willard
- Category 3: None at this time
- Category 2: None at this time
- Category 1: None at this time

LITTLE BEAVER CREEK BASIN

- Category 5: None at this time
- Category 4: Village of Columbiana
City of East Palestine
Village of Salineville
- Category 3: None at this time
- Category 2: None at this time

Category 1: None at this time

LITTLE MIAMI RIVER BASIN

Category 5: Village of Cedarville (MVRPC)
Greene County (MVRPC)
Village of Jamestown (MVRPC)
City of Xenia (MVRPC)
Village of Yellow Springs (MVRPC)

Category 4: Village of Bowersville (MVRPC)
Clermont County (OKI)
City of Lebanon (OKI)
City of Loveland (OKI)
Greene County (MVRPC)
Greene County Combined (MVRPC)
General Health District
Metropolitan Sewer Dist. (OKI)
of Greater Cincinnati
City of Milford (OKI)
Montgomery County (MVRPC)
Village of New Vienna
Village of South Lebanon (OKI)
Warren County (OKI)
Village of Waynesville (OKI)
City of Wilmington
Village of Blanchester
Village of Lynchburg
Warren County SWCD (OKI)

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

MAHONING RIVER BASIN (EDATA and NEFCO)

Category 5: None at this time

Category 4: City of Alliance (NEFCO)
City of Campbell (EDATA)
City of Girard (EDATA)
Village of Hiram (NEFCO)
City of Hubbard (EDATA)
Village of Lowellville (EDATA)
Mahoning County Board (EDATA)
of Commissioners

Mahoning County SWCD (EDATA)
 City of Newton Falls (EDATA)
 City of Niles (EDATA)
 Portage County (NEFCO)
 City of Struthers (EDATA)
 Trumbull County Board of Commissioners (EDATA)
 Trumbull County SWCD (EDATA)
 City of Warren (EDATA)
 City of Youngstown (EDATA)

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

MAUMEE/PORTAGE RIVER BASIN

Category 5: None at this time

Category 4: Village of Ada
 Allen County
 Village of Antwerp
 Village of Arcadia
 Ayersville Water and Sewer District
 Village of Beaverdam
 Village of Bluffton
 City of Bowling Green (TMACOG)
 Village of Bradner (TMACOG)
 Village of Continental
 Village of Convoy
 Village of Cridersville
 Defiance County
 City of Delphos
 Village of Delta
 Village of Dunkirk
 Village of Edgerton
 Village of Edon
 City of Findlay
 Village of Fort Jennings
 City of Fostoria (TMACOG)
 City of Fremont (TMACOG)
 Village of Genoa (TMACOG)
 Village of Gibsonburg (TMACOG)
 Village of Grover Hill
 Henry County
 Village of Hicksville
 Village of Holgate
 Village of Lafayette

Village of Latty
 Village of Leipsic
 Village of Liberty Center
 City of Lima
 Village of Lindsey (TMACOG)
 Lucas County (TMACOG)
 Lucas County Board (TMACOG)
 of Health
 Lucas County SWCD (TMACOG)
 Village of Luckey (TMACOG)
 Village of Malinta
 City of Maumee (TMACOG)
 Village of McClure
 Village of McComb
 Village of Metamora
 Village of Middle Point
 Village of Milan (TMACOG)
 Village of Montpelier
 Village of Mount Corey
 Village of Napoleon
 Village of New Bremen
 Village of New Knoxville
 Village of Ney
 Village of North Baltimore(TMACOG)
 Village of Oak Harbor (TMCOG)
 Ohio Water Development Authority
 City of Oregon (TMACOG)
 Ottawa County (TMACOG)
 Ottawa County Board (TMACOG)
 of Health
 Ottawa County SWCD (TMACOG)
 Village of Ottoville
 Village of Pandora
 Village of Paulding
 Village of Pemberville (TMACOG)
 City of Perrysburg (TMACOG)
 Village of Pioneer
 City of Port Clinton (TMACOG)
 Putnam County
 Village of Rawson
 Village of Rockford
 Sandusky County (TMACOG)
 Sandusky County Board (TMACOG)
 of Health
 City of Saint Marys
 Village of Spencerville
 Village of Swanton
 City of Sylvania (TMACOG)
 City of Toledo (TMACOG)
 Village of Uniopolis
 City of Van Wert
 Village of Walbridge (TMACOG)

City of Wapakoneta
 City of Wauseon
 Village of Weston (TMACOG)
 Village of Whitehouse (TMACOG)
 Williams County
 Wood County (TMACOG)
 Wood County SWCD (TMACOG)
 Village of Woodville (TMACOG)
 Village of Hoytville (TMACOG)
 Village of Willshire
 Village of Arlington
 City of Bryan
 Fulton County
 Village of Harrod
 Mercer County
 Village of Sherwood
 Village of Vanlue

Category 3: None at this time

Category 2: Village of Glandorf

Category 1: None at this time

MILL CREEK BASIN (OKI)

Category 5: None at this time

Category 4: Butler County
 Village of Glendale
 Metropolitan Sewer District
 of Greater Cincinnati

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

MUSKINGUM RIVER BASIN

Category 5: Village of Beach City (NEFCO)
 Village of Canal Fulton (NEFCO)
 City of Canton (NEFCO)
 City of Louisville (NEFCO)
 Village of Magnolia (NEFCO)

Village of Minerva (NEFCO)
Village of Navarre (NEFCO)
Richland County

Category 4:

Village of Apple Creek (NEFCO)
City of Ashland
Atwood Regional Sewer District
Village of Barberton
Village of Bellville
Village of Brewster (NEFCO)
Village of Butler
City of Coshocton
Village of Creston (NEFCO)
Village of Crooksville
Village of Dalton (NEFCO)
City of Dover
Village of Dresden
Village of Granville
Village of Hanover
City of Heath
Village of Hebron
Village of Johnstown
Village of Killbuck
Licking County
Village of Lowell
Village of Lucas
City of Mansfield
City of Massillon (NEFCO)
Village of McConnelsville
Medina County (NOACA)
Medina County SWCD (NOACA)
Village of Millersport
Muskingum County
City of Newark
Village of Newcomerstown
Village of New Concord
Ohio Water Development Authority
Village of Ontario
City of Orrville (NEFCO)
Village of Philo
City of Rittman
Village of Roseville
Village of Scio
Village of Senecaville
City of Shelby
Village of Smithville (NEFCO)
Village of South Zanesville
Stark County (NEFCO)
Stark County General (NEFCO)

Richland County
 Health District
 Summit County (NEFCO)
 Summit County General (NEFCO)
 Health District
 Tuscarawas County
 Twin City Water and Sewer
 District of Uhrichsville
 Dennison & Facility Planning Areas
 Village of Utica
 Wayne County (NEFCO)
 Village of Waynesburg (NEFCO)
 Village of West Lafayette
 Village of West Salem (NEFCO)
 City of Wooster (NEFCO)
 City of Zanesville
 Village of Rutland
 Village of Baltic
 City of Belpre
 Carroll County
 Village of Carrollton
 Village of Fredericktown
 City of Mount Vernon
 City of Newark
 City of Uhrichsville

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

ROCKY RIVER BASIN (NOACA)

Category 5: None at this time

Category 4:
 City of Bay Village
 Columbia Township
 City of Fairview Park
 City of Lakewood (NOACA)
 Lorain County SWCD (NOACA)
 Medina County (NOACA)
 Medina County SWCD
 City of North Olmsted
 City North Royalton
 City of Olmsted Falls
 City of Rocky River
 City of Westlake

Category 3: None at this time
Category 2: None at this time
Category 1: None at this time

SANDUSKY RIVER BASIN

Category 5: None at this time
Category 4: Village of Carey
City of Clyde (TMACOG)
City of Crestline
City of Fremont (TMACOG)
Village of New Washington
City of Sandusky (TMACOG)
Sandusky County (TMACOG)
Sandusky County Board (TMACOG)
of Health
City of Tiffin
City of Bucyrus
Village of Sycamore

Category 3: None at this time
Category 2: None at this time
Category 1: None at this time

SCIOTO RIVER BASIN

Category 5: None at this time
Category 4: Village of Adelphi
Village of Alger
Village of Ashville
Village of Bainbridge
Village of Beaver
Village of Bloomingburg
Village of Canal Winchester
Village of Carroll
Village of Catawba
City of Chillicothe
City of Circleville
Village of Clarksburg
City of Columbus
Crawford County

Delaware County
City of Delaware
Fairfield County
Fayette County
Village of Frankfort
City of Galion
City of Greenfield
Village of Groveport
City of Jackson
City of Kenton
Village of Kingston
Licking County
Village of Lithopolis
City of London
City of Marion
City of Marysville
Village of Mount Gilead
Village of New Holland
Pickaway County
Ross County
Village of Sabina
Scioto County
Village of South Solon
Village of Sunbury
Walnut Creek Sewer District
Village of Waverly
City of Westerville
Village of West jefferson
Village of Williamsport
Village of Coalton
Village of Baltimore
Village of Commercial Point
City of Hillsboro
Village of Jeffersonville
Village of Laurelville
Village of Leesburg
Village of Marengo
Village of Milford Center
Morrow County
Pike County
Village of Plain City
Village of Prospect
Village of Richwood
Village of South Bloomfield
City of Washington Court House

Category 3: None at this time

Category 2: Village of McGuffey

Village of Milford Center
Morrow County
Village of South Bloomfield

Category 1: None at this time

SOUTHEAST OHIO RIVER TRIBUTARIES

Category 5: None at this time

Category 4: Village of Coal Grove
Galia County
City of Gallipolis
City of Ironton
Lawrence County
Meigs County
Village of Middleport
City of Portsmouth
Village of Rio Grande
Scioto County
Village of South Webster
Village of Vinton
City of Wellston
Village of Rutland
Syracuse-Racine Regional Sewer District

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

SOUTHWEST OHIO RIVER TRIBUTARIES

Category 5: None at this time

Category 4: Village of Aberdeen
Village of Hamersville
Village of Mount Orab
Village of New Richmond (OKI)
Village of Russellville
Village of Peeples

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time

VERMILION RIVER BASIN

Category 5: None at this time

Category 4: Erie County (TMACOG)
Village of New London
City of Vermilion (TMACOG)

Category 3: None at this time

Category 2: Village of Wakeman

Category 1: None at this time

WABASH RIVER BASIN

Category 5: None at this time

Category 4: City of Celina
Mercer County
Ohio Water Development Authority
Village of Saint Henry

Category 3: None at this time

Category 2: None at this time

Category 1: None at this time