TOWN RIVER MARINA

BEST MANAGEMENT PRACTICES

Clean water is an essential attribute that makes the boating experience more enjoyable and safe for fishing, swimming and shellfishing. Activities that take place on land in marinas and boat yards can have an impact. When contaminants run off the land into the water this is called nonpoint source pollution. Through the use of Best Management Practices in our activities when maintaining our boats this pollution can be reduced or even eliminated. Federal and Commonwealth of Massachusetts regulations have required Town River Marina and Boat Owners to comply with stricter environmental standards. Town River Marina supports these standards and encourages Boat Owners to do so as well.
1. The dumpster and trash receptacles are available for use by Storage Facility customers for household type trash generated on board the vessel or in the yard. All trash generated through Owner’s maintenance activity should be properly disposed of using these containers. No trash or debris should be left under or around vessels which may be affected or altered by the weather.

2. Since the Storage Facility does not have pump out equipment, it is recommended that Owners refer to CZM’s web site for the most convenient location and have their vessels serviced prior to being hauled for the season. The use of the Facilities port-a-potties for this task is not encouraged. CZM’s web address is as follows:
http://www.mass.gov/czm/nda/pumpouts/boston__harbor.
3. Pressure washing of vessels by anyone other than the Facility staff is prohibited.

4. Oil absorbent pads and bilge socks should be used where there is evidence of oil, anti-freeze or gasoline in the bilge of any vessel. No bilges should be pumped onto the ground if there is evidence that any of these materials is present. Bilges may be pumped only after the materials have been removed and the pads and socks have been properly disposed of.
5. If the hull of a vessel is being worked on, the area underneath must be covered by a tarp or cloth to prevent contamination of the ground. Dustless sanders are the only method of paint removal that will be allowed. They will be available for rent at the marina office.
Wet sanding, chemical stripping or chipping are prohibited. At the end of each day paint contained in tarps and any waste materials must be picked up and properly placed in the dumpster. Any vessels found with discoloration on the ground around the vessel will not be released until the source of the discoloration has been determined and the appropriate action taken which may be at the Owner’s expense.
6. Outside contractors that have received permission to work at the Storage Facility must check in with the marina office either in person or by e-mail (marina@townriver.com) before work on any vessel is to begin. At that time they are to agree to comply with these BMPs. Owners will be responsible for the cost of their contractor’s non compliance.
7. Since the Storage Facility does not sell gasoline, oil, antifreeze or batteries, it is up to the individual owner to return those items to vendor from whom they were purchased. If any of these items are left in the Storage Facility, the cost of disposal will be born by the vessel from which they were removed.
8. Since liquid paints are classified as hazardous material, they should not be stored on the ground underneath vessels. Paint cans should be disposed of only when they are completely empty. Brushes and rollers should not be left under vessels and should only be disposed of when dry. Owners will be responsible for the cost of disposal of partially filled paint cans left behind.
9. Owners are encouraged to use cleaning materials that are phosphate free and are non-toxic and biodegradable. A Fact Sheet listing alternative cleaners is available from the marina office.

10. Pet waste can be a source of non point pollution if allowed to accumulate. Always pick up after your pet and dispose of the waste in the Facility’s trash receptacles.

11. Hazardous waste of any nature must be brought to the attention of the Facility staff who will arrange for its disposal in accordance with applicable regulations.
12. Vessels stored at the Facility should have their fuel tanks no more than approximately 80-90% full. When the weather warms in the spring, fuel expands and could leak onto the ground if the tank is too full. The clean up cost of any fuel spills will be born by the vessel’s owner. Local fire regulations prohibit the storage of vessels with empty fuel tanks.
