PHASE II MS4 STORM WATER MANAGEMENT PROGRAM

MINIMUM CONTROL MEASURE:

PUBLIC INVOLVEMENT AND PARTICIPATION

SAMPLE PRESS RELEASE FOR STORM DRAIN STENCILING PROJECTS
Provided below is a sample press release for use by Phase II MS4s that intend to implement storm drain stenciling projects. Press releases are a good way to “pitch” a story to local media outlets to 1) raise the community’s awareness about the connection between storm drains and water quality and 2) promote participation in the storm drain stenciling project. Customize the sample press release for use in your community. Areas of the press release requiring customization appear in (parenthesis) in bold lettering. The sample press release also includes an example quote. Get approval from the MS4 storm water program coordinator to use this, or a similar, quote explaining the connection between the storm sewer system and water quality.

FOR IMMEDIATE RELEASE

Contact:
(Storm Water Program Coordinator’s Name and phone number)
(NAME OF MUNICIPALITY)’S STORM DRAIN STENCILING PROGRAM PUTS MESSAGE ON THE STREET ABOUT WATER QUALITY

(Location of story; leave in parenthesis and italicize). Watch out for groups of kids and adults roaming the streets of (name of municipality) with spray cans on (appropriate dates and times). No, they are not graffiti artists. They are volunteers for (name of municipality)’s storm drain stenciling project. Volunteers participating in this project will mark street curbs near storm drains with a permanent message stating, “(storm drain stencil message)” in an effort to help (name of municipality) with its storm water program. The storm drain stenciling project is one of many activities aimed at preventing trash, pet waste, and household chemicals from entering into (name of watershed and/or stream, river, creek, lake, etc.), an important local (appropriate description such as economic, recreational, drinking water) resource, through (name of municipality)’s storm sewer system.

Rain washes down streets and parking lots, driveways, and sidewalks, roofs and yards, carrying water and everything it picks up into storm drains. Storm drains are the entry point into a storm sewer system and this system eventually discharges storm water directly to local streams without treatment! The storm drain stenciling project is part of a larger storm water management program that strives to keep local (streams, river, lakes, and/or watershed) free of trash, dirt, and chemicals, such as used motor oil, by promoting smart practices that will reduce sources of pollution on the land. Through storm drain stenciling, (name of municipality) hopes to increase residents’ awareness about the connection between the street and their yards, storm drains, and the storm sewer system. “Most people do not understand that storm drains are the entry point into the storm sewer system, and that storm water runoff leaving the system does not get treated first like sanitary wastewater,” commented (storm water program coordinator’s name), the storm water program coordinator for (name of municipality).

 (Enter relevant local information about the important uses of local waters. For example, “The City of Springlen draws 20 percent of its drinking water supply from Long River, which has more than 15 storm sewer system outfalls that release storm water and pollutants to the river during rain events.”) But there are things that everyone can do to reduce the amount of trash, debris, pet wastes, and chemicals carried by storm water. The most basic way to help is to never dump anything you wouldn’t drink or swim in down a storm drain. Other ways to help include picking up pet wastes, properly disposing of household chemicals such as paints and cleaning supplies, sweeping driveways and sidewalks instead of hosing them, and washing cars at car wash facilities or on lawns rather than in driveways. Another fun way to help is participate in the storm drain stenciling project on (date, times, and locations). For more information on storm drain stenciling and the storm water program, contact (name, organization, and phone number). And the next time it rains, consider where the storm water drains.

