Illinois Clean Marina Program Checklist

Adapted from the Wisconsin Clean Marina program


Marina Name		Date of Assessment			
Name of Owner/Manager			Area Code and	Telephone	
Signature of Owner/Manager					
Facility Address		City		Zip Code	
Facility Mailing Address (if different))	City		Zip Code	
Email Address	1	Website			
Types of Services Your Facility Offer	rs (check all	that apply)			
Outside winter storage	Seasona	al in-water slips	Clubhou	se or pavilion	
☐ Inside cold winter storage	☐ Transie	nt in-water slips	Restaura	nt/bar	
☐ Inside heated storage	Rack in	and out service	☐ Marina s	store	
Fish cleaning station	Gasolin	e fuel pumps	Diesel fu	uel pumps	
☐ Pump-out facilities	Launch	ramp	☐ Hoist ser	rvice	
☐ Boat sales	Yacht c	elub	Other		
Types of Operations Performed (chec	k all that app	ply)			
Use shrink wrap covers	☐ Fibergla	ass repairs	Paved ro	oadways	
Winterization	Bottom	sanding and paint	ing Storm dr	rains	
☐ Mechanical/engine shop	☐ Boat bo	ottom washing	Oil chan	ges	
Other:					
What type of docking system do you What are the docks made of?	have? 🗌 Flo	oating docks F	ixed docks 🔲 B	ulkheads	
Petroleum storage: Aboveground	Undergro	ound, gallons of die	esel: g	asoline:	
Is the marina: Owned or leased by	a governme	ent entity Priva	tely owned C	Other:	

Symbols used in the checklist indicate the following: M = practices mandated by laws and regulations; P = program mandates for certification as a clean marina; and R = program recommendations for BMPs. Marinas must implement 50% of the recommended best management practices in this matrix.

Please answer each question by checking either Yes, No, or N/A. The "not applicable" (N/A) option is offered so items that do not apply to your operation will not be tallied in the certification score. For example, chapter 1, Siting and Design Considerations for New and Expanding Marinas, applies only to developing marinas or those undergoing a significant expansion.

Siting and Design Considerations for New and Expanding Marinas	Status	Yes	No	N/A
Do you:				
1. have the proper permits for marina construction and dredging? p. 15	M			
2. plan new facilities in previously developed waterfront sites? p. 16	R			
3. design facilities to meet the US Green Building Council's LEED	P			
(Leadership in Energy & Environmental Design) certification				
requirements? p. 20				
4. comply with all state and federal laws for rare and endangered	M			
species? p. 17				
5. minimize disturbances to wetlands? p. 17	M			
6. schedule construction to avoid critical migration, nesting, and	M			
spawning periods of important species of fish and wildlife? p. 17-18				
7. have a harbor/marina design that enhances water circulation and	R			
minimizes the need for dredging? p. 18-19				
8. develop the site to address stormwater drainage and infiltration? p. 20	M			
9. use environmentally neutral materials? p. 20	R			
Marina Maintenance and Operation	Status	Yes	No	N/A
Do you:				
1. minimize impacts of dredging? p. 26	M			
2. use nonstructural shore erosion control measures? p. 23	R			
3. maintain structures using clean marina practices (i.e., scrape, sand, and	P			
paint structures according to the same management principles used for				
vessels; move floating structures to shore for scraping, painting, and				
major repairs.)? p. 25				
4. use upland and inland areas for boat storage/maintenance areas?	R			
p. 22-23				
5. provide dry-stack storage? p. 24-25	R			
6. conserve and protect existing sensitive areas and habitats? p. 25-26	R			
7. practice water conservation landscaping (e.g., water only "thirsty"	P			
plants, water deeply and infrequently, place mulch around plants,				
group plants with similar water needs together, etc.)? p. 26-27				
8. practice water conservation at facility (e.g., low flow toilets and	R			
shower heads, maintain and fix any leaks or hoses on the docks, etc.)?				
p. 25				
9. adopt integrated pest management practices (i.e., select native plants,	P			
use pesticides as a last resort, foster natural predators, etc.)? p. 28-29				
10. inform boaters and encourage the use of practices to help control the	P			
spread of aquatic invasive species and diseases? p. 29-31				
11. enhance aquatic and/or terrestrial habitats adjacent to the marina	R			
basin? p. 31-32				

12	12. provide markers or no wake signs to indicate areas with sensitive shorelines? p. 23				
13. have a winter lighting reduction plan? p. 24		R			
14. replace all incandescent bulbs with LED or fluorescent bulbs? p. 24					
15. discourage unnecessary idling? p. 26					
	mwater Management	P Status	Yes	No	N/A
Do y		Status	168	110	IV/A
1.		M			
1.	System (NPDES) stormwater discharge permit? p. 33-34	1V1			
2.	have a written Stormwater Pollution Prevention Plan (SWPPP) or	M			
۷.	stormwater information map? p. 34	171			
3.		R			
4.	•	P			
7.	vegetation, planting vegetated buffers, positioning downspouts to drain	1			
	to vegetated areas, and using grassland swales for stormwater				
	infiltration, erosion control, and to provide wildlife habitat? p. 35-36				
5	minimize the amount of impervious surface by only paving necessary	R			
J.	areas and use permeable materials if appropriate? p. 35-36	IX.			
6.	use soil erosion control practices during construction? p. 37	M			
7.	have stormwater management structures that are appropriate for your	P			
/ .	property (e.g., rain barrels, rain gardens, or areas mentioned in #4	1			
	above)? p. 36				
8	stencil or label storm drains? p. 37	R			
	el Maintenance and Repair	Status	Yes	No	N/A
Do y	•			- 10	
1.	meet all water quality regulations for wastewater from the outside	M			
1.	meet all water quality regulations for wastewater from the outside washing of vehicles, equipment, and other objects? p. 40-41	M			
	washing of vehicles, equipment, and other objects? p. 40-41	M P			
1. 2. 3.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39				
2. 3.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39	P			
2. 3. 4.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40	P R			
2. 3.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management	P R P			
2. 3. 4.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40	P R P			
2. 3. 4. 5.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50	P R P			
2. 3. 4. 5.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated?	P R P			
2. 3. 4. 5.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40	P R P P			
2. 3. 4. 5.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they	P R P P			
2. 3. 4. 5.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45	P R P P			
2. 3. 4. 5.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance	P R P P			
2. 3. 4. 5. 6. 7.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43	P R P R R R			
2. 3. 4. 5. 6. 7.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates,	P R P R R R			
2. 3. 4. 5. 6. 7. 8.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents?	P R P R R R			
2. 3. 4. 5. 6. 7. 8. 9.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents? p. 41 minimize the impacts of pressure washing? p. 41 handle solvents appropriately? p. 41-42	P R P R R R R			
2. 3. 4. 5. 6. 7. 8. 9.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents? p. 41 minimize the impacts of pressure washing? p. 41	P R P R R R R M			
2. 3. 4. 5. 6. 7. 8. 9.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents? p. 41 minimize the impacts of pressure washing? p. 41 handle solvents appropriately? p. 41-42 keep records of solvent and paint usage? p. 42 minimize the environmental impacts of engine repair and	P R P R R R R R P			
2. 3. 4. 5. 6. 7. 8. 9.	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents? p. 41 minimize the impacts of pressure washing? p. 41 handle solvents appropriately? p. 41-42 keep records of solvent and paint usage? p. 42 minimize the environmental impacts of engine repair and maintenance? p. 43-44	P R P R R R R M P M P			
2. 3. 4. 5. 6. 7. 8. 9. 10 11 12 13	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents? p. 41 minimize the impacts of pressure washing? p. 41 handle solvents appropriately? p. 41-42 keep records of solvent and paint usage? p. 42 minimize the environmental impacts of engine repair and maintenance? p. 43-44 winterize only with less toxic propylene glycol antifreeze? p. 45	P R P R R R R P M P M P P			
2. 3. 4. 5. 6. 7. 8. 9. 10 11 12 13	washing of vehicles, equipment, and other objects? p. 40-41 restrict maintenance activities to designated work areas? p. 39 locate designated work areas as far from the shore as practical? p. 39 collect maintenance debris and dispose of it properly? p. 40 provide education, training, or signage describing best management practices that boat owners and contractors must follow? p. 50 wash boats on land where the wash water can be collected and treated? p. 40 collect and properly dispose of all bilge water from vessels when they are removed from the water? p. 44-45 use or sell environmentally-friendly cleaning and maintenance products if possible (i.e., teak cleaners, varnishes, solvents)? p. 43 prohibit the use of cleaners that contain ammonia, phosphates, petroleum distillates, sodium hypochlorite, or chlorinated solvents? p. 41 minimize the impacts of pressure washing? p. 41 handle solvents appropriately? p. 41-42 keep records of solvent and paint usage? p. 42 minimize the environmental impacts of engine repair and maintenance? p. 43-44	P R P R R R R M P M P			

16. as a boatyard, not "blow out" antifreeze but collect and recycle from	R			
the boat when it is put in the water for the first time after being				
winterized? p. 45				
17. check that bilge contents are disposed of properly before the drain plug	R			
is pulled? If a vessel has a through-hull discharge, check bilges to				
ensure that no oily water or industrial water will be discharged to				
surface waters? p. 45	D			
18. inspect bilges prior to boat storage at your facility and require boat	R			
owners to keep bilges clean and dry during storage? p. 44-45	D			
19. recycle used shrink wrap covers? p. 46	P P			
20. have appropriate procedures for the collection, storage, and disposal of spent lead acid batteries? p. 46	Р			
21. rent or loan vacuum sanders to tenants and contractors? p. 47	R			
22. restrict or prohibit power sanding on the water? p. 47	R			
23. contain dust from sanding and dispose of it properly? p. 47	P			
24. contain debris from sand blasting and dispose of it properly? p. 47-48	P			
25. have an annual pesticide applicator license if you apply antifouling	M			
paints to boats? p. 49	171			
26. recommend antifouling paints with minimal environmental impacts?	R			
p. 49	IX.			
27. prohibit boaters from spray painting on the water? p. 49	R			
28. conduct all spray painting on land, in a spray booth, or under a tarp?	P			
p. 49				
Petroleum Control	Status	Yes	No	N/A
1 eti oleuni Conti ol				
Do you:				
Do you: 1. have inspection records indicating compliance with petroleum storage	M			
Do you: 1. have inspection records indicating compliance with petroleum storage requirements? p. 54	M			
Do you: 1. have inspection records indicating compliance with petroleum storage requirements? p. 54 2. always have a trained employee at the fuel dock to perform fueling (41)				
Do you: 1. have inspection records indicating compliance with petroleum storage requirements? p. 54 2. always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54	M M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? 	M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 	M M M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 	M M M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge 	M M M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 	M M M M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 	M M M M P			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and 	M M M M			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil- 	M M M M P			
 Do you: have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 	M M M P P			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent 	M M M M P			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 	M M M P P R			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 	M M M P P P			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 	M M M M P P R			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 use automatic shut-off nozzles on fuel lines? p. 55 	M M M M P P P R R M			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 use automatic shut-off nozzles on fuel lines? p. 55 post signs for proper fueling? p. 54 	M M M M P P P R M M M			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 use automatic shut-off nozzles on fuel lines? p. 55 post signs for proper fueling? p. 54 dispose of oil-absorbent materials properly? p. 56 	M M M M P P R R M M M M			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 use automatic shut-off nozzles on fuel lines? p. 55 post signs for proper fueling? p. 54 dispose of oil-absorbent materials properly? p. 56 take precautions to minimize spills and leaks from machinery? 	M M M M P P P R M M M			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 use automatic shut-off nozzles on fuel lines? p. 55 post signs for proper fueling? p. 54 dispose of oil-absorbent materials properly? p. 56 take precautions to minimize spills and leaks from machinery? p. 57-58 	M M M M P P R R M M M P P			
 have inspection records indicating compliance with petroleum storage requirements? p. 54 always have a trained employee at the fuel dock to perform fueling (41 IAC 175.250)? p. 54 have employees trained in marina fueling and spill procedures? p. 54-55 remove fuel nozzle holding clips? p. 55 have automatic back pressure shut-off nozzles on fuel pump discharge hoses? p. 55 regularly inspect and repair fuel transfer equipment? p. 56 make available and promote the use of oil-absorbent materials and collection devices at the fuel dock and for bilges (e.g., spill vents, oil-absorbent pads, and socks)? p. 56-57 locate fuel docks in areas away from waves and wakes to prevent spills due to rocking? p. 56 avoid fuel discharges to the water by discouraging topping off? p. 55 install personal watercraft floats at fueling docks? p. 56 use automatic shut-off nozzles on fuel lines? p. 55 post signs for proper fueling? p. 54 dispose of oil-absorbent materials properly? p. 56 take precautions to minimize spills and leaks from machinery? 	M M M M P P R R M M M M			

16. offer spill-proof oil changes? p. 58 17. have a Spill Prevention, Control, and Countermeasure (SPCC) plan that meets all SPCC rules in compliance with 40 CFR 112 (if the facility has an aggregate aboveground storage capacity of greater than 1,320 gallons or an underground storage capacity greater than 42,000 gallons)? p. 59 18. have accessible, current written emergency response plans for likely threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60 26. maintain files of Material Safety Data Sheets (MSDSs) as required by				
that meets all SPCC rules in compliance with 40 CFR 112 (if the facility has an aggregate aboveground storage capacity of greater than 1,320 gallons or an underground storage capacity greater than 42,000 gallons)? p. 59 18. have accessible, current written emergency response plans for likely threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60				
facility has an aggregate aboveground storage capacity of greater than 1,320 gallons or an underground storage capacity greater than 42,000 gallons)? p. 59 18. have accessible, current written emergency response plans for likely threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
1,320 gallons or an underground storage capacity greater than 42,000 gallons)? p. 59 18. have accessible, current written emergency response plans for likely threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
gallons)? p. 59 18. have accessible, current written emergency response plans for likely threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
18. have accessible, current written emergency response plans for likely threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
threats (e.g., fuel or chemical spills, fire, etc.)? p. 59 19. maintain oil spill response equipment to contain a potential spill in water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
water at your facility? p. 59-60 20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
20. store your oil response equipment and booms where they are convenient and accessible at the most likely location of an oil or fuel spill? p. 60 21. report petroleum spills to the U.S. Coast Guard National Response Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
Center and post the notification numbers? p. 61 22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	-			
22. register storage tanks with the Illinois Office of the State Fire Marshall (OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	- - -			
(OSFM)? p. 53 23. properly display your OSFM registration placard? p. 53 24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	- - -			
24. have a current green sticker from OSFM? p. 54 25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	:		1	
25. have annual fire inspection records indicating compliance with all applicable fire codes? p. 60	_			
applicable fire codes? p. 60	- 1			
	-			
26. maintain files of Material Safety Data Sheets (MSDSs) as required by M				
OSHA? p. 60-61	-			
27. file Tier Two forms for hazardous waste as required by U.S. EPA?				
p. 61				
Sewage Handling Stat	us	Yes	No	N/A
Do you:				
1. have a well-maintained pump-out facility appropriate for your facility? P p. 64				
2. have a dump station, wand attachment, or an alternative procedure to empty portable toilets? p. 64				
3. if boat docking facilities are provided for overnight sleeping, have				
clean, functional restrooms available (77 IAC 800.1300(b))? p. 65-66				
4. maintain your septic system regularly and post signs about what P				
patrons can and cannot put into the system? p. 66-67				
5. address the special sewage handling needs of live-aboards? p. 66				
6. offer marine sanitation device (MSD) inspections of boats? p. 63-64				
7. prohibit the discharge of sewage in your marina and encourage M				
compliance by including information about MSD requirements and				
sewage laws in contracts for slips, rentals, transients, and live-				
-				
8. establish practices to control pet waste problems? p. 67-68				
9. discourage the feeding of waterbirds and waterfowl in your marina?				
10. educate boaters about graywater pollution impacts? p. 67 R				
11. prohibit the discharge of blackwater into surface waters? p. 63				
12. encourage the use of shoreside facilities such as laundry and showers? R	_			
p. 67				
13. include language in lease agreements to promote the use of harbor P				
pumpout and dump stations? p. 63				
9. discourage the feeding of waterbirds and waterfowl in your marina? R p. 67-68				

14. require that all Y-valves on head discharge lines are closed? p. 63	P			
15. require that all Y-valves on head discharge lines are locked? p. 63	R			
Waste Containment and Disposal	Status	Yes	No	N/A
Do you:				
1. store, use, and dispose of hazardous waste in accordance with federal	M			
and state regulations? p. 71-75				
2. recycle materials in accordance with state and local recycling laws?	M			
p. 80				
3. take steps to reduce waste (i.e., avoid having leftover materials by	R			
sizing up a job, minimize office waste, request alternative packing				
material, discourage the use of plastic and Styrofoam cups, etc.)?				
p. 70-71				
4. provide fish cleaning stations and require patrons to dispose of fish	R			
waste properly? p. 77-78				
5. provide fishing line and plastic bag disposal/recycling? p. 80	R			
6. provide trash and recycling receptacles that are covered, well labeled,	P			
and located in convenient locations? p. 79-80				
7. plant or construct wind screens around dumpsters? p. 79	R			
8. post signs indicating what may not be placed in the dumpster, such as	P			
engine oil, antifreeze, paints, solvents, varnishes, lead batteries, and				
transmission fluids, and indicate where to dispose of these hazardous				
wastes? p. 79	D			
9. post signs indicating what must be recycled and where? p. 80	P			
10. pick up stray litter at least twice per day? p. 79	R			
11. organize a shoreline cleanup at least once per year? p. 80	R			
12. educate boaters on the proper disposal of waste safety flares,	R			
fluorescent HID lamps, and bilge switches? p. 75	D			
13. provide a location for the safe storage of used batteries prior to	P			
recycling and store batteries with caps closed on an impervious surface				
that is protected from the weather? p. 74-75	P			
14. provide or promote recycling of liquid waste (e.g., used oil, antifreeze,	P			
and solvents; have proper containers and containment areas)? p. 76-77	P			
15. place used oil in containers, drums, or tanks labeled "USED OIL"?	P			
p. 76 16. send used oil to a permitted facility for recycling? p. 76	P			
17. maintain a contract with a used oil transporter that is licensed to	R			
operate in Illinois? p. 76	K			
18. minimize your use of hazardous products? p. 71	R			
19. follow recommended waste disposal methods? p. 82-84	P			
20. track pollution incidents? p. 77	R			
Safety and Emergency Preparedness	Status	Yes	No	N/A
Do you:	Status	1 65	110	1 1//A
1. have an emergency action plan prepared and on-site? p. 87-88	R			
2. include severe weather procedures in your emergency action plan?	R			
p. 87	1			
3. include written fire safety procedures in your emergency action plan?	R			
p. 87	1			
4. keep fire extinguishers clearly marked and readily available	M			
throughout the harbor? p. 88-89	1,11			
in oughout the nation: p. 60-67	1		1	l

5. maintain fire extinguishers in good working order with current	M			
inspection tags? p. 89				
6. keep all ingress and egress clear of obstacles in case of fire? p. 89	M			
Marina Management	Status	Yes	No	N/A
Do you:				
1. provide staff training on the Stormwater Pollution Prevention Plan (SWPPP)? p. 90	M			
2. review emergency response plans and procedures with staff? p. 90	R			
3. train staff to watch for inappropriate discharge and activities? p. 90-	91 P			
4. train staff on your emergency action plan? p. 90	R			
5. train staff on proper waste management? p. 90	P			
6. have regular emergency training and drills for staff (at least twice annually)? p. 90	R			
7. have established procedures for approaching polluters? p. 97-98	R			
8. maintain training records? p. 91	R			
9. incorporate best management practices into all of your contracts: slij	р Р			
holders, live-aboards, transients, charters, workers, contractors, and tenants? p. 91				
10. educate boaters on best management practices (sample signage provided in guidebook)? p. 91-96	P			
11. provide environmental education materials to boaters (e.g., provide information on the importance of the Great Lakes, host workshops to demonstrate PMPs, recognize boaters who try to prevent pollution	o P			
demonstrate BMPs, recognize boaters who try to prevent pollution, offer environmental audits, distribute Clean Boaters Tip Sheets, or include articles about BMPs in your newsletter)? p. 97-98				
Extra Credit: List any additional aparating presedures or prestings that we	fo oilites su	oa that	L	11

Extra Credit: List any additional operating procedures or practices that your facility uses that have reduced waste or pollution. (*Note: Each additional practice is worth the same as one recommended practice on the checklist.*)

Scoring				
	# Yes Responses	# Applicable Items	Actual % (#Yes ÷ # Applicable) x 100	Required %
Mandatory Practices (M)				100
Program Required BMPs (P)				100
Recommended BMPs (R)				50