STREETS MAINTENANCE POLICY
I. PURPOSE
The purpose of this policy is to provide the City of Wanamingo’s procedures for maintaining its sanitary sewer collection system and provide maintenance service to City infrastructure on a daily, weekly, monthly and annual basis. These procedures are necessary to prevent the city infrastructure from falling into disrepair or appearing un-serviced as well as sewer backups into homes, businesses, and the natural environment. Maintenance also protects and extends the life of the City’s sanitary sewer collection and street systems. The City will provide such maintenance in a safe and cost effective manner, keeping in mind safety, budget, personnel, and environmental concerns. The City will use City employees, equipment, and/or private contractors to conduct this maintenance and repair.
II. Policy and Procedures

A. Routine Maintenance and Inspection
· Sanitary Sewer Lines –

1. Scope of Responsibility - The City will maintain and repair the City’s sanitary sewer mains. Private property owners are responsible for the maintenance and repair of their private service from the City’s main line, including the connection at the main, to the property owner’s building. This includes keeping the service free of obstructions such as debris, roots, and grease.
2. Schedule – It is the goal of the City to clean every City sanitary sewer main twelve inches and under every three years for clay pipe and every five years for concrete and PVC pipe depending upon the history of the pipe. Mains larger than twelve inches will be visually inspected (See item 6).
3. Problem Area – This is defined as an area that has had a sewer backup, blockage or a known problem such as grease accumulation or shallow slope. It is the goal that these areas will be cleaned twice a year for the first year. If there are no further problems, it will be cleaned once the second year and then moved to a regular schedule the third year.
4. Cleaning Equipment – Mains will be cleaned with a combination jet/vac machine. This machine cleans the main with high velocity water pressure. Any accumulation of debris will be vacuumed out of the manhole into a debris tank on the truck.
5. Visual Inspection –Larger lines will be visually inspected by employees. This is done by looking down the manholes to determine if there is proper flow and making note of any needed corrections.

Page 2

· Sanitary Sewer Lift Stations

1. Schedule – The City’s goal is to maintain lift stations annually using specific maintenance that is reasonable and recommended. That maintenance is reflected in the checklists developed for each lift station. Rounds will be preformed twice per week. Pump hours will be recorded and site visual inspections will also be preformed.

The goal is that all lift stations will be inspected yearly by a private pump company.
2. Electrical Components – It is the goal of the City to hire an electrician annually to inspect and maintain the electrical components of the lift stations.
B Emergency Response
1. Definition – An emergency response occurs in response to a call from citizens, fellow employees, or an alarm that indicates there is a possible problem in the sanitary sewer system.

2. Response – It is the City of Wanamingo’s policy to respond to sewer back-ups and lift station problems or failures, or other real or potential system problems or failures 24 hours a day, 365 days a year. Normal business hours are 7 a.m. to 3:30 p.m. Monday thru Friday, excluding holidays. During this time, all calls and reported problems will be dispatched by the Utilities Supervisor or his/her designee. After hours and on weekends, calls received by the Police Department will be dispatched to an after hours pager which is carried by a Utilities Department employee.

After receiving notice of a possible problem, the employee will respond and determine if there is problem in the City’s system. If there is, he or she will remedy it based on accepted procedures. If necessary, the City employee will obtain assistance from other City employees or outside contractors. If the problem is in the private service line the property owner will be notified and it is their responsibility to call a licensed plumber or drain cleaning service to correct the problem.

C Inflow/Infiltration
1. Definitions: Inflow is where storm water is misdirected into the sanitary sewer collection system through intentional connections such as sump pumps and roof leaders. Infiltration is where storm and ground water get into the sanitary sewer system through cracks or leaks in the sewer pipes or manholes. Inflow and infiltration can lead to backups, overflows, and unnecessary and expensive treatment of storm water.

2. Inflow: To reduce inflow, the City has developed a program to eliminate illegal connections to the sanitary sewer system. This includes an ordinance banning such connections and public education to encourage voluntary compliance.

Page 3

3. Infiltration: To reduce infiltration, City employees will inspect manholes. The sewer mains are maintained and inspected pursuant to Section 2 of this policy.

D Training

1. The City will provide training on a regular basis to employees that will be involved in emergency response and routine maintenance of the City’s sanitary sewer collection system. Specific training will be held as to the procedures to follow and proper use of equipment.

 E Work Schedule for City Employees
1. City employees will be expected to work eight-hour shifts. In emergencies, employees sometimes have to work in excess of eight-hour shifts. However, because of budget and safety concerns employees may be limited in how long they work.
2. The documentation of a work Calendar will be implemented in order to provide broad parameters by which City Staff must adhere to. The City Council understands that in addition to the quarterly responsibilities listed herein there will always be Standard Operating Procedures that require attention on a daily basis, and that the end dates for many of the projects listed on the Quarterly calendar may vary +/- 5 days. The Personnel committee will meet on a quarterly basis to provide a work schedule.

F. Weather Conditions

1. Sewer maintenance operations will be conducted only when weather conditions do
not endanger the safety of City employees and equipment. Factors that may delay sewer maintenance operations include; severe cold, flooding, rain, snow, and wind.

G Documentation

1. The City will document all of its inspection, maintenance, and emergency responses for its sanitary sewer system. The City will also document any circumstances where something has occurred that limits its ability to comply with this policy. These records will be kept in accordance with the City’s record retention schedule.
III.
Responsibility

It is the responsibility of The City of Wanamingo Utilities Department to maintain and repair the sanitary sewer collection system. It is also the responsibility of the City of Wanamingo’s Utilities Department to respond to sewer back-ups and lift station problems or failures, or other real or potential system problems or failures 24 hours a day, 365 days a year.
IV.
Authority

Administrative implementation of City policy.

