

The Truckee Meadows

Regional Stormwater Quality Management Program

Low Impact Development Handbook

Truckee Meadows Low Impact Development Handbook

Kennedy/Jenks Consultants
August 2007

**TRUCKEE MEADOWS
LOW IMPACT DEVELOPMENT HANDBOOK**

**Guidance on LID Practices
for New Development and Redevelopment**

Prepared For:

City of Reno

City of Sparks

Washoe County

Regional Water Planning Commission

Nevada Division of Environmental Protection

Prepared By:

Kennedy/Jenks Consultants

August 2007

Table of Contents

List of Appendices..... ii

Acknowledgements.....iii

Section 1: Introduction

1.0 Purpose and Organization of the LID Handbook 1-1
1.1 Development History of the LID Handbook 1-3
1.2 NPDES Storm Water Permit Regulations 1-5
1.3 Storm Water Quality Management 1-6
1.4 LID, Smart Growth and Sustainable Development 1-7
1.5 The Truckee Meadows Regional Plan 1-8
1.6 Program Area 1-9
1.7 Related Handbooks and Manuals 1-9
1.8 Updates and Revisions 1-10
1.9 Comments and Distribution 1-10
1.10 Disclaimer 1-11
1.11 References and Additional Resource Information 1-11

Section 2: Regional Policies and Procedures

2.0 Preface 2-1
2.1 Overview 2-1
2.2 Background 2-2
2.3 Plan Review and Permitting Process 2-3
2.4 Infiltration Testing 2-4
2.5 Development Categories 2-5
2.6 Construction Inspection 2-7
2.7 Tracking and Maintenance Notification 2-7
2.8 Operation and Maintenance 2-8
2.9 Inspection and Enforcement 2-8
2.10 Training and Education 2-9
2.11 References 2-11

Section 3: LID Practices

3.0 Bioretention Systems 3-1
3.0.0 Landscape Detention 3-4
3.0.1 Tree Box Filters 3-10
3.0.2 Storm Water Planters 3-12
3.1 Swales and Buffer Strips 3-15
3.2 Porous Paving Systems 3-22
3.2.0 Porous Concrete and Asphalt 3-23
3.2.1 Permeable Pavers 3-27
3.3 Rainwater Catchment Systems 3-31
3.4 Green Roofs 3-37
3.5 LID Site Design 3-44

3.5.0	LID Parking Lot Design	3-47
3.5.1	LID Street and Road Design	3-51
3.5.2	LID Driveway Design.....	3-55
3.5.3	LID Sidewalks and Bike Paths	3-59
3.6	Additional LID Strategies.....	3-63
3.6.0	Impervious Surface Reduction and Disconnection	3-64
3.6.1	Soil Amendments	3-68
3.6.2	Roof Leader Disconnection.....	3-70
3.6.3	Pollution Prevention and Good Housekeeping	3-72
3.6.4	Storm Water Education	3-75
3.7	Related Structural Controls	3-76
3.7.0	Extended Detention Basins.....	3-77
3.7.1	Infiltration Trenches and Basins.....	3-80
3.7.2	Storm Water Ponds and Wetlands	3-86
3.8	LID Design Considerations	3-91
3.8.0	Introduction	3-91
3.8.1	Groundwater Contamination	3-91
3.8.2	Storm Water in Crawl Spaces	3-92
3.8.3	Mosquito Breeding	3-93
3.8.4	References and Additional Resource Information.....	3-94

List of Appendices

- A NRCS Soil Survey Maps of the Truckee Meadows
- B Groundwater Recharge and Stream Buffer Zones
- C Codes and Ordinances that Support LID
- D Example Access and Maintenance Agreement

Acknowledgements

The Truckee Meadows Low Impact Development (LID) Handbook was prepared for the Cities of Reno and Sparks and Washoe County under the guidance of Truckee Meadows Storm Water Permit Coordinating Committee (SWPCC). The SWPCC members are:

Terri Svetich, P.E., Committee Chair
City of Reno, Sanitary Engineering

Baron Caronite, P.E.
City of Reno, Community Development

Shawn Gooch, P.E.
City of Sparks, Flood Control

John Martini, P.E.
City of Sparks, Community Development

Kimble Corbridge, P.E., CFM
Washoe County, Engineering

Don Mahin, P.E.
Washoe County, Water Resources

Susan Ball Rothe, City of Reno
Deputy City Attorney

The Nevada Division of Environmental Protection (NDEP) and the Regional Water Planning Commission (RWPC) provided funding for development of the LID Handbook.

Special thanks to Mike Widmer with Washoe County, Water Resources who led the development of the Watershed Management and Protection Plan for Tributaries to the Truckee River in 2003. Mr. Widmer recognized there was a need to continue watershed protection efforts in the Truckee Meadows. Consequently, he pursued and obtained funding from the NDEP and the RWPC, which enabled the development of this LID Handbook.

Special thanks also to Susan Donaldson, Ph.D., with University of Nevada Cooperative Extension. Ms. Donaldson led the development of the Nonpoint Education for Municipal Officials (NEMO) program, which provided public workshops on local water quality issues for local planning officials, advisory boards, engineers, landscape professionals, and others. The NEMO workshops highlighted the need to develop strategies to reduce nonpoint sources of water pollution, such as LID practices to treat storm water runoff from urban areas. Ms. Donaldson also provided significant input with the content of this LID Handbook.

Recommended regional planning policies and procedures for implementing and maintaining structural controls and LID practices in the Truckee Meadows were developed by a stakeholder group known as the Professional Advisory Group (PAG). The PAG members are:

Barron Caronite, P.E., City of Reno, Community Development

Bill Thomas, P.E., Summit Engineering

Bob Lissner, Lifestyle Homes

Erik Ringelberg, Pyramid Lake Fisheries/RWPC

Harry Fahnestock, Western Turf/Nevada Landscape Association/RWPC

John Martini, P.E., City of Sparks, Community Development

Karl Matzol, Matrix Engineering/Barker Coleman Homes

Mark Gookin, P.E., Wood Rogers

Matt Smith, Q&D Construction/Associated General Contractors

Sam Chacon, P.E., C & M Engineering
Sharon Kvas, AICP, Washoe County, Community Development
Tom Heck, City of Reno, Operations and Maintenance
Tony Abreu, Silver Star Communities/Builders Association of Northern Nevada

Others who attended the public SWPCC meetings and PAG workshops and were involved in the review and development of the LID Handbook include the following:

Aiguo Xu, Ph.D., P.E., WRC Engineering
Alan Felker, City of Reno, Community Development
Audrey Tedore, Innerwest Advertising
Bach McClure, P.E., WRC Engineering
Chris Ennes, Nevada Department of Transportation
Chris Robinson, P.E., City of Reno, Community Development
Cliff Lawson, P.E., Nevada Division of Environmental Protection
Dan Martini, Johnny On the Spot
Denton Peters, P.E., City of Reno, Community Development
Erich Strunge, City of Reno, Public Works, Maintenance
Gail Prockish, Washoe County, Water Resources
Gary Robertson, Frehner Construction Co / Aggregate Industries
Gil Ellis, City of Reno, Environmental Control
Glen Daily, P.E., City of Reno, Public Works Department
James Pehrson, City of Reno, Community Development
Jeff Jesch, CPESC, Hillside Design & Construction
Jim Arden, P.E., Washoe Storey Conservation District
Jim Shaffer, Washoe County District Health Department
Jim Smitherman, Washoe County, Water Resources
Judy Pipkin, Johnny on the Spot
Kevin Dick, UNR – Nevada Small Business Development Center
Lee Carson, City of Sparks, Environmental Control
Mahmood Azad, P.E., City of Reno
Mark Gookin, P.E., Wood Rodgers
Mark Hausner, Washoe Storey Conservation District
Pat Birchall, City of Reno, Community Development
Penny Oteri, City of Reno, Environmental Control
Rich Gephart, U.S. Army Corps of Engineers
Robert Speck, Nevada Division of Environmental Protection
Ryan Bird, Sierra Pacific Power Company
Ryan Kushman, TEC Engineering
Samuel Chacon, P.E., C & M Engineering
Susan Hood, Washoe County, Water Resources
Toby Ebens, City of Sparks, Environmental Control
Tom Heck, City of Reno, Operations and Maintenance

The Truckee Meadows LID Handbook was prepared by Kennedy/Jenks Consultants (Project No. 037023.00) under an Agreement with the City of Reno. The following staff at Kennedy/Jenks Consultants were responsible for preparing this handbook: Chris Conway, CPSWQ, Lynn Orphan, P.E., Jeanette Dubois, Chris Johnson, Christine Kirick, Matt Setty, Drea Traeumer, Katherine Orphan and Pat Hamilton.

Section 1

Introduction

Section 1: Introduction

1.0 Purpose and Organization of the LID Handbook

The purpose of the Truckee Meadows Low Impact Development Handbook (the LID Handbook) is to provide regional planning policies, procedures and general guidance on site design techniques for improving the quality and reducing the quantity of storm water runoff from new development and significant redevelopment, to predevelopment conditions, to the Maximum Extent Practicable (MEP). The LID Handbook has been developed for the Cities of Reno and Sparks and Washoe County under the guidance of the Truckee Meadows Storm Water Permit Coordinating Committee. The Regional Water Planning Commission and the Nevada Division of Environmental Protection (NDEP), whose goals and objectives are the protection of local water resources, have provided funding for development of the LID Handbook.

The LID Handbook has primarily been developed to assist planners, developers, architects, landscape professionals, city and county community development and public works staff, and others with the selection and design of features and practices that mimic natural hydrologic functions. These include filtration of runoff through vegetation, soils and organic matter, evapotranspiration by vegetation, biodegradation of pollutants by soil bacteria, infiltration and groundwater recharge. Conventional development and storm drain system design typically inhibit natural hydrologic functions by creating large areas of impermeable surfaces that prevent infiltration and recharge, increase runoff, and quickly transport pollutants to streams, rivers, lakes and wetlands. LID practices that mimic natural hydrologic functions include vegetated swales, bioretention systems and permeable pavements. In addition to providing water quality benefits, LID practices reduce runoff from developed areas and assist with water conservation.

The LID Handbook is intended to complement the Truckee Meadows Structural Controls Design Manual. Local design engineers, architects, landscape professionals and contractors should use the current version of the Structural Controls Design Manual for specific information related to the performance, siting, design, operation, inspection and maintenance of structural treatment controls and LID practices such as vegetated swales, bioretention systems and permeable pavement. The LID Handbook provides guidance for new development and redevelopment to incorporate these practices and other techniques that reduce runoff, increase groundwater recharge, and improve water quality.

As shown on Figure 1-1, the LID Handbook should be the first guidance document referenced during the development planning process. This includes new development or significant redevelopment of residential, commercial, industrial, civic (e.g. schools and churches), or public works projects. The LID Handbook should be used to reference regional planning policies and procedures and general site designs for reducing storm water quality impacts from new development and redevelopment projects. Once a conceptual site plan is developed, storm water treatment, storm drainage and flood control facilities should be designed based on the design criteria presented in the current version of the Truckee Meadows Structural Controls Design Manual and the appropriate jurisdictions drainage design manual. During the construction phase, the Truckee Meadows Construction Site Best Management Practices (BMPs) Handbook should be referenced for permitting requirements and guidance on the proper selection and use of erosion, sediment and waste control BMPs.

Figure 1-1. Relationship of the LID Handbook to other local manuals and handbooks.

LID practices can be applied to areas of residential, commercial, industrial, and municipal development. There are numerous variations of LID practices that can be incorporated into development and redevelopment projects. Therefore, planning and design professionals should reference additional guidance documents and sources of information and share their design and construction experiences with the local development community. Community participation in the planning and construction of LID practices, particularly at redevelopment projects, can greatly add to the long-term success of a project and increase public awareness of the need to effectively manage storm water quantity and quality. Public education signs and placards installed at LID project sites also provide additional benefits.

Structural treatment controls and LID practices are considered BMPs. Planning and implementation of BMPs to protect surface water quality is required under the various National Pollutant Discharge Elimination System (NPDES) storm water permits issued to the Cities of Reno, Sparks and Washoe County by NDEP. These permits require the cities and county to control pollutants in storm water discharges to the Maximum Extent Practicable (MEP) and to reduce pollutants to a level compatible with the beneficial uses designated for receiving waters such as the Truckee River.

The LID Handbook is organized as follows:

- Section 1 provides the purpose and organization of the LID Handbook, its development history, and NPDES permit regulations. It also discusses the concepts of storm water

quality management, LID, Smart Growth and Sustainable Development and the existing codes and ordinances that support LID.

- Section 2 provides local policies and procedures for implementing structural treatment controls and LID practices in the Truckee Meadows. These include plan review, permitting, design, inspection, tracking, maintenance, enforcement and education.
- Section 3 presents fact sheets for LID practices such as vegetated swales, bioretention systems, permeable pavements and other techniques. The fact sheets provide a general description of LID practices, design and maintenance considerations, limitations and examples in Truckee Meadows and other communities. Additional information is also presented regarding design considerations to prevent groundwater contamination, storm water in crawl spaces and mosquito breeding.
- Appendix A provides maps of NRCS Soil Classifications in the Truckee Meadows to assist planners and designers in the preliminary assessment of soil infiltration properties.
- Appendix B provides maps of stream buffer zones and natural groundwater recharge areas to assist planners and developers in the preliminary assessment of areas to be protected from development.
- Appendix C provides a list of the existing policies, codes and ordinances that support LID. It also provides a preliminary list of the existing codes and ordinances that may conflict with LID principles. Appendix C also provides a copy of Article 418 of the Washoe County Development Code, and Chapter 1 of the 2004-2025 Washoe County Comprehensive Regional Water Management Plan.
- Appendix D provides an example Access and Maintenance Agreement for stormwater structural treatment controls and LID practices. This example was developed by the City of Reno. Similar agreements may be developed by the City of Sparks and Washoe County.

1.1 Development History of the LID Handbook

The NPDES storm water permits issued to the Cities of Reno and Sparks and Washoe County in 2000 and 2005 by NDEP require the implementation of a Regional Storm Water Quality Management Program (RSWQMP). The RSWQMP was developed by Kennedy/Jenks Consultants in 2000 under the guidance of the Truckee Meadows Storm Water Permit Coordinating Committee (SWPCC), and adopted by the cities and county in 2001. The RSWQMP provides a framework for reducing pollutants in municipal storm water discharges to the Truckee River and its tributaries and the playa lakes of the north valleys. The RSWQMP calls for the development of nine program elements to address the requirements of the 2000 permit. The Land Use Planning element of the RSWQMP calls for the development of planning policies and procedures that will effectively require the implementation and long-term maintenance of structural treatment controls and LID practices for storm water quality improvement in new development and redevelopment projects. The Cities of Reno and Sparks and Washoe County are each responsible for their own ordinances, plan review, inspection and maintenance of structural controls and LID practices within their jurisdiction.

The SWPCC consists of members from the Cities and the County. In 2004, the SWPCC began the process of developing a regional LID Handbook, a Watershed Protection Manual and

policies and procedures for implementing structural controls and LID practices in the Truckee Meadows. To develop the LID Handbook, the committee conducted a series of public meetings and workshops to discuss the following:

- LID programs and practices in other communities;
- The regulatory framework for structural controls and LID;
- The development of regional policies and procedures for structural controls and LID practices;
- The preferred format of the LID Handbook;
- The concurrent development of a watershed assessment program and an assessment of problem road crossings and culverts in the Truckee Meadows;
- Concurrent public education and outreach activities with the University of Nevada Cooperative Extension;
- The development of maintenance and vector control policies with the District Health Department; and,
- Comments and concerns of the general public.

To develop policies and procedures for the consistent regional implementation of structural treatment controls and LID practices in the Truckee Meadows, in 2004 the SWPCC formed a stakeholder group known as the Professional Advisory Group (PAG). The purpose of the PAG was to develop policies and procedures for plan review, permitting, design, inspection, tracking, maintenance, enforcement and education that were economically feasible and acceptable to local development community. The PAG consisted of members representing local private development and engineering companies, builder and landscape associations, city and county staff, and other economic, legal and environmental interests. The Cities of Reno and Sparks and Washoe County may incorporate the policies and procedures developed by the PAG and approved by the SWPCC into codes and ordinances.

The LID Handbook is the third in a series of five guidance documents that have been developed as part of the RSWQMP. The first guidance document, the Truckee Meadows Construction Site Best Management Practices Handbook (2003, updated in 2007), was developed to assist the owners/operators of construction sites and agency staff with the implementation of erosion, sediment and waste control BMPs during construction. The second guidance document, the Truckee Meadows Structural Controls Design Manual (2004, updated in 2007), was developed to assist designers, engineers and agency staff with the performance, siting, design, operation, inspection and maintenance of post construction structural treatment controls and LID practices for improving the quality of storm water discharges. The fourth guidance document, the Truckee Meadows Watershed Protection Manual, was developed concurrently with the draft LID Handbook and provides a reference and compendium of the various regional watershed protection activities and programs from 2004 and 2005. The fifth guidance document, the Truckee Meadows Industrial & Commercial BMP Handbook (2007), provides general information about typical storm water pollutant sources and controls (BMPs), including descriptive photographs of good and bad practices, at local industrial and commercial land

uses. With the exception of the Industrial & Commercial BMP Handbook, the Regional Water Planning Commission provided the majority of the funding for the development of the regional storm water management program documents noted above.

1.2 NPDES Storm Water Permit Regulations

Implementation of source and structural control best management practices (BMPs) to reduce pollutants in runoff is required under the state and federal National Pollutant Discharge Elimination System (NPDES) storm water program (Chapter 445A of the Nevada Revised Statutes (NRS), provisions of the federal Clean Water Act (CWA), and Section 122.26 of the Code of Federal Regulations (40 CFR)). Structural treatment controls are considered engineered devices that remove pollutants from urban runoff before or after it has entered the municipal separate storm sewer system (MS4). They must be designed and sized by an engineer based on site conditions and can be constructed in place or pre-manufactured units can be specified. LID practices can be considered as forms of both source and structural controls that reduce runoff quantity to pre-construction levels and remove pollutants by filtration and biological processing before runoff enters the MS4.

Requirements to implement BMPs such as structural controls and LID practices are outlined in the NPDES Permit for Discharges from Municipal Separate Storm Sewer Systems issued by NDEP on January 14, 2005 (the Truckee Meadows MS4 Permit). Per Section 4.1 of Permit No. NVS000001, the permittees (Reno, Sparks and Washoe County) are required to continue to implement and enforce a Storm Water Management Program (SWMP) designed to reduce the discharge of pollutants from the MS4 to the maximum extent practicable (MEP) to protect water quality, and to satisfy the appropriate water quality requirements of the CWA. As noted previously, the cities and county developed a regional SWMP in 2000 and began implementation of the SWMP in 2001.

Section 4.6 of the Truckee Meadows MS4 Permit relates to the development of a Structural Controls Design Manual, a LID Handbook, and the policies and procedures for implementing and maintaining structural controls and LID practices. This section requires Reno, Sparks and Washoe County to provide the following:

- A description of structural and source control measures expected to reduce pollutants from runoff from commercial and residential areas that are discharged from the MS4 that are to be implemented during the life of the permit, accompanied with a discussion of the basis for the expected reduction of pollutant loads and a proposed schedule for implementing such controls;
- A description of maintenance activities and a maintenance schedule to reduce pollutants in discharges from MS4s;
- A description of development practices and land use planning techniques to reduce the discharge of pollutants from MS4s, which receive discharges from areas of new development and significant redevelopment;
- A description of practices for operating and maintaining public streets, roads and highways and procedures for reducing the impact on receiving waters of discharges from municipal storm sewer systems;

- A description of procedures to assure that flood management projects assess the impacts on the water quality of receiving water bodies and that existing structural flood control devices have been evaluated to determine if retrofitting the device to provide additional pollutant removal from storm water is feasible;
- A description of a program to evaluate and as necessary monitor pollutants in runoff from operating or closed municipal landfills or other treatment, storage or disposal facilities for municipal waste; and,
- A description of a program to evaluate and as necessary reduce pollutants in discharges from MS4s associated with the application of pesticides, herbicides, and fertilizer.

In addition, Part I.B.1.c. of the General Permit for Stormwater Associated with Construction Activity (NVR100000) issued by NDEP on September 16, 2002 requires the following to be included in the Storm Water Pollution Prevention Plan (SWPPP) developed by the owners and/or operators of private and public construction sites:

- A description of the permanent erosion control measures and structural controls that will be installed during the construction process to control pollutants in storm water discharges that will occur after construction operations have been complete.

Additional detailed information about the NPDES storm water program is presented in Section 2 of the Structural Controls Design Manual and at NDEP's storm water program website <http://ndep.nv.gov/bwpc/storm01.htm>

1.3 Storm Water Quality Management

Conventional development and storm drain system design consists of directly connected impervious streets, driveways, sidewalks and structures that convey untreated runoff to curb and gutter systems, storm drain inlets and a network of underground storm drain pipes. They are designed to convey storm water away from developed areas as quickly as possible. Conventional storm drainage systems often include detention basins designed to reduce peak flows. However, they typically do not address storm water quality improvement or groundwater recharge. This has been the engineering standard for approximately the last 50 years. In the Truckee Meadows and around the country conventional development and storm drain system design has resulted in increased runoff rates and volumes, increased flooding potential, and the direct transport of pollutants to local streams, rivers, lakes and wetlands. Individually, residential homes and businesses typically contribute relatively small amounts of runoff and pollutants. However, numerous studies have shown that collective discharge of untreated runoff from large areas of conventional residential, commercial, industrial, and municipal development often results in significant environmental impacts to local water resources. Nevada is the fastest growing state in the nation and significant new development and redevelopment is occurring in the Truckee Meadows and surrounding areas such as Storey County. In addition to the NPDES storm water permit requirements discussed in the previous section; effective management of both the quantity and quality of storm water is vital to the long-term economic growth and quality of life in the Truckee Meadows. With the current knowledge that conventional storm drainage systems are responsible for the degradation of many of the nation's water bodies, storm water quality management must now also be considered in the design of storm drainage for new development and redevelopment.

The volume and rate of runoff and the potential to transport pollutants to local water bodies depends on a variety of factors, including developed and proposed land uses and management practices, and existing climatic, hydrologic and geologic conditions within a drainage area. Numerous studies have shown that small storms, which occur more frequently than relatively large storms, typically transport the greatest load of pollutants to local water bodies. In addition, the majority of pollutants are typically transported during the “first flush” portion of a runoff event, which is often considered to be the first half-inch of a storm event. Therefore, the sizing of structural treatment controls and LID practices is most efficient and cost effective when they are designed to capture and treat the most frequently occurring storm events as well as “first flush” portion of runoff producing storm events.

Additional information about the storm water quality management, the impacts of untreated urban runoff, and local precipitation and snowfall characteristics is presented in Section 2 of the Structural Controls Design Manual. This section also provides information about evaluating pollutants of concern and identifying candidate structural controls and LID practices for new development and redevelopment. Section 3.2 of the Structural Controls Design Manual presents the water quality design criteria that has been developed based on an analysis of local long-term precipitation data. The design criteria presented in Section 3.2 of the Structural Controls Design Manual should be applied when designing and sizing structural controls and LID practices and associated diversion and overflow structures.

1.4 LID, Smart Growth and Sustainable Development

Low Impact Development (LID) is an innovative storm water management approach with the basic principle that is modeled after nature: manage runoff from rainfall and urban use of water at the source using uniformly distributed decentralized micro-scale controls. It was pioneered in Prince Georges County, Maryland and has been applied successfully across the country (Village Homes in Davis, CA is one example). LID’s goal is to mimic a site’s predevelopment hydrology by using design practices and techniques that effectively capture, filter, store, evaporate, detain and infiltrate runoff close to its source. This can be accomplished by creating site design features that direct runoff to vegetated areas with engineered soils, protecting native vegetation and open space, and reducing the amount of hard surfaces and compaction of soil. LID practices are based on the premise that storm water management should not be seen as merely storm water disposal. Instead of conveying the majority of runoff in underground pipes and managing and treating storm water in large, costly end-of-pipe facilities located at the bottom of drainage areas, LID addresses storm water through small, cost-effective landscape features located at the lot level. Almost all components of the urban environment have the potential to serve as LID practices. This includes open space, rooftops, streetscapes, parking lots, sidewalks, and medians. LID is a versatile approach that can be applied equally well to new development, urban retrofits, redevelopment, and revitalization projects.

LID is one of several new urban planning techniques. It differs from other techniques such as “Smart Growth” and “Sustainable Development” in that LID is primarily focused on alternative storm water management techniques. Smart Growth is a term that describes the efforts of communities across the country to manage and direct growth in a way that minimizes damage to the environment and builds livable towns and cities. Smart Growth addresses problems caused by sprawl by emphasizing the concept of developing “livable” cities and towns. Livability suggests, among other things, that the quality of our built environment and how well we preserve the natural environment directly affect our quality of life. Smart Growth calls for the

investment of time, attention, and resources in central cities and older suburbs to restore community and vitality. It advocates patterns for newly developing areas that promote both a balanced mix of land uses and a transportation system that accommodates pedestrians, bicycles, transit and automobiles.

Sustainable Development is a term that grew out of the conservation/environmental movement of the 1970's. While the conservation/environmental movement asked questions about preserving the Earth's resources, Sustainable Development includes questions about how human decisions affect the Earth's environment. A sustainable community preserves and enhances the quality of life of residents both within and between communities, while minimizing local impacts on the natural environment. By recognizing the interdependent relationships between the natural, social, and economic parameters of a community, Sustainable Development creates conditions that strengthen the health of all. Dependent on partnerships between governments, researchers, businesses, and community members, Sustainable Development involves an inclusive and expansive decision-making process that considers long-term economic, ecological, and social prosperity.

1.5 The Truckee Meadows Regional Plan

The Truckee Meadows Regional Plan is a comprehensive plan developed by the Cities of Reno and Sparks and Washoe County for the physical development and orderly management of the growth of the region for the next 20 years (TMRPC, 2004). It is required by state law (NRS 278.026) and was first established in 1991, and updated in 1996 and 2002. The 2002 Truckee Meadows Regional Plan calls for the following:

- A regional approach to watershed, wastewater and storm water management to ensure state water quality standards are met,
- The identification of sustainable regional water resources and the promotion of development patterns and practices that promote sustainable water use; and,
- Local government master plans to encourage land uses that promote the responsible management of the region's water resources.

Development and implementation of regional policies and procedures for structural controls and LID at new development and significant redevelopment will assist the cities and county protect its water resources and meet state water quality standards.

The 2004-2025 Washoe County Comprehensive Regional Water Management Plan was completed in January 2005. Among a number of other goals, Chapter 1 of the regional plan calls for the following policies that support the implementation of LID practices:

- Policy 1.3.b: Protection and Enhancement of Groundwater Recharge: *Natural recharge areas shall be defined and protected for aquifer recharge. Proposed projects and proposed land use changes in areas with good recharge potential shall be encouraged to include project features or adequate land for passive recharge.* The discussion that follows indicates the following: "The intent of this policy is to protect the natural recharge and flood protection functions of perennial and ephemeral drainage ways."

- Policy 2.1.b: Reduction of Non-Point Source Pollution for TMWRF Pollutant Credit: *Options for centralized wastewater treatment with surface water discharge shall include alternatives for reducing non-point source pollution, which may be more environmentally sensitive, and where appropriate should be pursued as pollutant credits for TMWRF.*
- Policy 3.1.b: Flood Plain Storage within the Truckee River Watershed. The discussion that follows indicates the following: “Current ordinance requires that a project not increase the 100-year peak flow at the boundary of the property. If the project can also demonstrate no increase in volume of 100-year runoff at the boundary of the property, the analysis is complete.”
- Policy 3.1.e: Watershed Protection: *Watershed protection programs shall be implemented for the Truckee River, its tributaries, and other perennial streams in the region.*
- Policy 3.1.f: Adoption of Storm Water Quality Programs: *A storm water quality program shall be implemented region-wide, including the continuation and/or enhancement of existing programs in Reno/Sparks/Washoe County, such as the Truckee Meadows Regional Storm Water Quality Management Program, to address not only urban runoff but also other non-point source contributions.*

Implementation of structural controls and LID design techniques, and the recommended policies and procedures presented in Section 2, will assist the cities and county in meeting these objectives.

Appendix C provides copies of Chapter 1 of the 2004-2025 Washoe County Comprehensive Regional Water Management Plan, Washoe County Development Code 418 - Significant Hydrologic Resources, and a partial list of other local codes and ordinances that support and conflict with LID principles.

1.6 Program Area

The LID Handbook applies to areas of new development and redevelopment within the area known as the Truckee Meadows, which consists of the Cities of Reno and Sparks and the adjacent urbanized areas in the southern portion of Washoe County. Per the municipal storm water discharge permit issued jointly to the Cities and the County, the receiving waters subject to municipal storm water discharges include the Truckee River, Silver Lake Playa, Swan Lake Playa, Whites Lake Playa and the tributaries that drain to these water bodies. Section 4.1.7 of the permit also states that the scope and coverage of the RSWQMP shall extend at least to the limits of the urbanized area in Truckee Meadows Service Area as established by the Truckee Meadows Regional Planning Agency and Washoe Valley (Washoe County Department of Community Development, Advanced Planning Program Map, dated August 2002).

1.7 Related Handbooks and Manuals

As shown on Figure 1-1, designers of new development and redevelopment should cross-reference the current version of the Truckee Meadows Structural Controls Design Manual and the appropriate jurisdictions drainage design manual to ensure consistent technical approaches and related policies and procedures. The current drainage design manuals that should be referenced include:

- City of Reno, Public Works Design Manual (2000 or the most current edition).
- City of Sparks, Hydrologic Criteria and Drainage Design Manual (2001 or the most current edition).
- Washoe County, Hydrologic Criteria and Drainage Design Manual (1996 or the most current edition).

During the construction phase of projects that disturb one or more acres of land, the Truckee Meadows Construction Site Best Management Practices Handbook should be used for guidance with permitting requirements and the proper selection, design, use and maintenance of erosion, sediment and waste controls. The inspection and maintenance of construction site BMPs can be a critical component in the successful performance of LID practices.

1.8 Updates and Revisions

NDEP and EPA require the Cities of Reno and Sparks and Washoe County to implement BMPs and reduce pollutants in storm water discharges to the Maximum Extent Practicable (MEP). Since the science and technology of storm water quality improvement is evolving and new and innovative structural controls and LID practices continue to be developed, the cities and county will periodically review and approve new or innovative controls and practices to meet the MEP standard. New approved controls and practices may be periodically added to the regional storm water website www.TMstormwater.com. In addition, the cities and county plan to review and update the Truckee Meadows LID Handbook every five years. This schedule will ensure that the review and update process occurs at least once during each five-year NDEP storm water permit cycle. The review process should consist of two tasks: a technical review of the new LID practices used locally, by other communities and recommended by the EPA; and a procedural review of how well the LID Handbook is being implemented in the Truckee Meadows. Developers, planners, design engineers and contractors, as well as agency review and inspection staff, should be consulted to determine potential deficiencies and to suggest improvements.

1.9 Comments and Distribution

Comments and questions on the Truckee Meadows LID Handbook or the Regional Storm Water Quality Management Program may be directed to:

Ms. Terri Svetich, P.E.
 Storm Water Program Coordinator
 City of Reno Public Works Department
 P.O. Box 1900
 Reno, Nevada 89505

Phone: (775) 334-2350

Fax: (775) 334-2490

Email: SvetichT@ci.reno.nv.us

Website: www.TMstormwater.com

1.10 Disclaimer

The Truckee Meadows LID Handbook should be used during the planning and design phase of new development and redevelopment projects. It should be used as a general guidance document to assist planners, design engineers, architects, landscape professionals, City and County staff, and others with the general selection, design and maintenance needs of LID practices. Since there are numerous variations of LID practices, planning and design professionals should reference additional guidance documents and sources of information to determine appropriate practices for specific sites. Some project site conditions such as expandable clays and high groundwater may limit the use of some LID practices. Planning and design professionals should consult geotechnical engineers and geologists prior to implementing LID practices at areas with expandable clays, high groundwater or those that include land uses that may impact groundwater quality (e.g. industrial sites typically should not infiltrate storm water). LID practices such as vegetated swales and buffer strips, bioretention systems (landscape detention, tree box filters and storm water planters), and porous pavements should be designed based on the water quality design criteria presented in the current version of the Structural Controls Design Manual. Per NRS 625, a registered professional engineer must design structural treatment controls and LID practices that require calculations, such as the water quality design criteria presented in Section 3.2 of the Structural Controls Design Manual. However, many of the LID practices presented in this handbook can be designed and installed by other professionals. As is the case with all storm drainage and flood control facilities, regular inspection and maintenance of LID practices is required to operate as designed.

1.11 References and Additional Resource Information

City of Boise, Public Works Department <http://www.cityofboise.org/public%5Fworks/>

City of Reno, Community Development Department <http://www.cityofreno.com/res/comdev/>

City of Sparks, Community Development Department
http://www.ci.sparks.nv.us/departments/com_development/

Kennedy/Jenks Consultants, 2001. *Truckee Meadows Regional Stormwater Quality Management Program*, prepared for the Truckee Meadows Interlocal Storm Water Committee and the Nevada Division of Environmental Protection, per NPDES Municipal Stormwater Discharge Permit No. NVS000001.

Low Impact Development (LID) Urban Design Tools <http://www.lid-stormwater.net/>

State of Nevada, Division of Environmental Protection, Bureau of Water Pollution Control
<http://ndep.nv.gov/bwpc/storm01.htm>

Sustainable Community - Village Homes, Davis, California
<http://www.ecocomposite.org/building/villagehomes.htm>

U.S. Environmental Protection Agency, Smart Growth www.epa.gov/smartgrowth

Washoe County, Community Development Department <http://www.co.washoe.nv.us/comdev/>

Section 2

Regional Policies and Procedures

Section 2: Regional Policies and Procedures

2.0 Preface

The regional policies and procedures presented in this section are recommendations unless adopted by ordinance or code by the entity. If the language in the LID Handbook and the adopted ordinance differ, the ordinance language takes precedence.

2.1 Overview

The recommended policies and procedures were developed with the assistance of a stakeholder group known as the Professional Advisory Group (PAG). The PAG consists of 13 members with representatives from local private development and engineering companies, the Associated General Contractors of America, the Builders Association of Northern Nevada, the Nevada Landscape Association, the Reno, Sparks and Washoe County Community Development and Maintenance Departments, the Regional Water Planning Commission, and the Pyramid Lake Fisheries. The initial task of the PAG was to develop recommendations to be considered by the Storm Water Permit Coordinating Committee (SWPCC) for further refinement prior to incorporation into codes and ordinances by the Reno and Sparks City Councils and the Board of County Commissioners. The SWPCC has reviewed and approved the regional policies and procedures presented in the following subsections.

The regional policies and procedures were formulated from:

- The general BMP planning procedures developed by the Urban Drainage and Flood Control District (UDFCD) for the municipalities of the greater Denver, Colorado metropolitan area,
- Requirements to develop drainage, hydrology and geotechnical reports for development in Reno, Sparks and Washoe County,
- The 1 acre land disturbance threshold that triggers the requirements of NDEP's general permit for storm water discharges from construction sites,
- The existing building permit and environmental control inspection and enforcement procedures implemented by Reno and Sparks,
- The existing construction site inspection policies and procedures adopted by Reno,
- The storm water operation and maintenance procedures implemented by the City of Boise, ID, and,
- The principles and practices of Article 412 (ordinance 867) of the Washoe County Development Code.

2.2 Background

Runoff from urban development is a serious concern nationwide. Impervious surfaces such as roads, parking lots and roofs produce runoff from storm events and from activities such as car washing and over-irrigation. Numerous studies have shown that runoff from residential, commercial and industrial land uses typically contains the same general types of pollutants that are often found in wastewater from industrial site discharges. Pollutants commonly found in urban runoff include heavy metals, pesticides, herbicides, fertilizers, animal feces, bacteria, trash, food wastes, fuels, waste oils, solvents, lubricants, and grease. These pollutants are carried through the conventional impervious storm drain network without treatment directly to lakes, streams and rivers such as the Truckee River. Pollutants in urban runoff can have damaging effects on both human health and aquatic ecosystems. Conventional development and storm drainage also increase the temperature, frequency, peak flow rate and volume of runoff and reduce groundwater recharge. These effects can also have significant impacts on aquatic ecosystems and cause excessive bank erosion, channel widening and sediment deposition. The EPA and others currently consider urban runoff to be the primary source of pollution and degradation to the nation's waters.

The Truckee River is the primary source of water for the residents and businesses of the Truckee Meadows. It also provides numerous other beneficial uses such as recreation and habitat for aquatic and terrestrial species. The section of the river that flows through the Truckee Meadows is listed on Nevada's 303(d) List of Impaired Waterbodies (2002) for Temperature, Total Nitrogen, Total Phosphorus, and Total Dissolved Solids (TDS). Untreated urban runoff from the Truckee Meadows is one of the sources of these and other pollutants. The negative impacts associated with untreated urban runoff often translate into losses to the tourism industry, loss of recreational resources, decreased property values and increased costs for restoring impaired waterbodies and repairing and upgrading conventional storm drain infrastructure. In addition to improving the long-term economical and environmental development of the area, Reno, Sparks and Washoe County are required by NDEP to control pollutants in storm water discharges to the maximum extent practicable (MEP) and reduce pollutants to a level compatible with the beneficial uses designated for the Truckee River and its tributaries.

Structural treatment controls and LID practices can be implemented to successfully reduce the negative impacts of urban runoff. To be successful, these best management practices (BMPs) must be incorporated into every aspect of the development process, including the agencies' codes and ordinances. Developers and planners should consider them during the conceptual project planning and permitting process. Proper design and installation must be required and inspections must occur during the construction phase to assure compliance. Per the NPDES storm water permit issued in 2005, the Cities of Reno and Sparks and Washoe County are required to provide a description of the structural and source control measures expected to reduce pollutants in runoff from commercial and residential areas, as well as a description of the maintenance activities and a maintenance schedule to reduce pollutants in discharges from the municipal storm drain system. BMP tracking and maintenance notification procedures will assist the Cities and County with these requirements. Engineers, landscape architects and agency staff involved in the design and review of structural treatment controls and LID practices should be familiar with the proper design, sizing and installation of these facilities. Those responsible for the long-term operation and maintenance of these BMPs should also be educated to understand their function and purpose. Therefore, training sessions will be developed for

designers and planners of new residential, commercial and industrial developments as well as the owners and operators of these developments. The property owner or the applicable jurisdiction should also ensure that a qualified person regularly inspects these BMPs to determine whether they are functioning as designed or are in need of maintenance and/or repair. As is the case with conventional storm drainage facilities, the capacity and performance of structural treatment controls and LID practices will degrade over time without regular maintenance.

The specific types of structural treatment controls and LID practices that should be incorporated into a particular development will be dependent upon existing site conditions, proposed land uses, local community and environmental goals, and water quality goals. The Structural Control Design and Selection Matrix provided in Appendix A of the Structural Controls Design Manual (2004, updated in 2007) should be used in the selection of appropriate structural controls and LID practices. Manufactured treatment controls may also be considered on a case-by-case basis and should be based on the approval of the local jurisdiction. The general categories of manufactured (proprietary) treatment controls currently commercially available are presented in Section 7 of the Truckee Meadows Structural Controls Design Manual.

The decision to treat storm water and urban runoff with onsite decentralized practices or regional facilities will again be dependent upon the factors noted above. It will also be dependent upon developer and planner preferences and experience, and the size and extent of the project. Designers who disperse structural treatment controls and LID practices throughout a proposed project should be able to demonstrate a significant reduction in runoff rates and volumes. Dispersed use of practices such as vegetated swales, bioretention systems, and porous pavement can provide an economic incentive by reducing the size and extent of downstream storm drain infrastructure. They may also eliminate the need for conventional onsite storm drain infrastructure such as curbs and gutters, catch basins and underground storm drainpipes.

2.3 Plan Review and Permitting Process

Requirements to implement structural treatment controls and LID practices to address pollutant loads in storm water discharges and from new development and significant redevelopment should be consistent with the existing storm drainage, hydrology and geotechnical submittal and review process. The Cities of Reno and Sparks and Washoe County will modify their existing storm drainage, hydrology, and geotechnical report requirements to include a discussion about storm water treatment control options and site suitability for infiltration of storm water.

Appendix A presents a series of maps identifying the soil types in the Truckee Meadows as classified by the Natural Resource Conservation Service (NRCS, formerly the Soil Conservation Service). Areas with type A or B soil classifications may be suitable for infiltration of storm water and underdrain systems may not be necessary in LID practices such as vegetated swales, bioretention basins and porous pavements. However, additional testing will be required to verify site soil infiltration rates if LID practices such as these, or structural controls such as infiltration basins, are proposed.

Structural treatment controls and LID practices will be addressed in tentative subdivision maps, preliminary site plans, grading permits, and special use permits for both private and public

works projects. They will also be addressed conceptually in development plan applications, including development handbooks.

The Cities of Reno and Sparks and Washoe County have developed Excel workbooks for the public domain treatment controls presented in the Structural Controls Design Manual. These standard design forms to assist designers and reviewers and ensure that the design criteria established in the Structural Controls Design Manual (2004, updated in 2007) are correctly applied. The workbooks will include write-protected cells with the design formulas presented in the Structural Controls Design Manual. Designers will enter site-specific data into an established number of non-write protected cells (e.g. contributing drainage area and percent imperviousness) and the write-protected cells will automatically provide calculated design parameters such as the required water quality volume (WQ_v) for a bioretention system.

The Cities of Reno and Sparks and Washoe County choose to promote the implementation of structural treatment controls and LID practices that can be easily inspected and require minimal maintenance, such as vegetated swales, buffer strips, bioretention systems, and porous pavements. These LID practices are desirable because they are above ground, can be readily inspected and typically only require normal landscaping maintenance. Both an engineer and a landscape architect working together should design LID practices that incorporate landscaping features. An engineer should design the drainage capacity and water quality design features, whereas a landscape architect should specify plants, soils and irrigation.

The design of projects should also attempt to preserve natural drainage ways and groundwater recharge zones as much as possible. Natural drainage ways can be defined as historic drainage channels. Whether currently active or inactive, historic drainage channels often serve as groundwater recharge zones that should be preserved within site designs whenever possible. Areas defined as significant hydrologic resources in Article 418 of the Washoe County Development Code (Appendix C) should also be protected.

Potential groundwater recharge areas may be initially identified on the maps presented in Appendix B. Areas identified on these maps as having high or moderate groundwater recharge potential may be suitable for infiltration of runoff and should be discussed in the storm drainage, hydrology, and geotechnical reports developed for proposed projects.

Per Part I.B.1.c of the General Permit for Stormwater Associated with Construction Activity issued by NDEP (NVR100000), the owners and/or operators of private and public construction sites that disturb 1 or more acres of land are required to include a description of the permanent erosion control measures and structural treatment controls that will be installed to control pollutants in storm water discharges in the Storm Water Pollution Prevention Plan (SWPPP). Therefore, the proposed structural treatment controls and LID practices presented in project plans, drainage and hydrology reports should match those presented in the SWPPP.

2.4 Infiltration Testing

If a geotechnical report for a proposed project indicates that site soils are suitable for infiltration of runoff and an infiltration BMP is proposed, infiltration testing will be required at the location of the proposed BMP and the results are to be included in the project drainage or hydrology report. For infiltration of storm water and urban runoff, a minimum infiltration rate of 0.5 in/hr (120 min/inch) is required in the native soils underlying infiltration systems. Structural treatment

controls and LID practices installed in soils with infiltration rates less than 0.5 in/hr (120 min/inch) must incorporate underdrain systems to prevent extended ponding. In addition, areas where native soil infiltration rates exceed 2.4 in/hr (25 min/inch) may be required to fully pretreat storm water prior to infiltration to prevent potential groundwater contamination. Addition of soil amendments to slow infiltration and allow adequate treatment and processing of storm water may also be considered by the jurisdictions (see Section 3.6.1 for more information).

The minimum infiltration testing method acceptable for regional use is the Percolation Test as defined in the current version of the District Health Department Regulations Governing Sewage, Wastewater, and Sanitation (Sections 090.005 through 090.095 in the July 25, 2001 approved revision). This is the minimum infiltration testing method that is required by Reno, Sparks and Washoe County whenever practices that will infiltrate storm water are proposed. As an alternate to conducting percolation testing in the benched test trenches required in the District Health Department Regulations, a boring or test pit is acceptable provided it is installed to a minimum depth of 5 ft below the bottom of the proposed infiltration system. The boring or test pit may be used to identify seasonally high groundwater (e.g. staining) and potential shallow confining layers (e.g. bedrock or clay). In some instances more rigorous testing methods, such as the "Flooding Basin Test", may be required by one of more of the agencies.

2.5 Development Categories

A process to sort all development into four tiers has been developed for the required implementation of structural treatment controls and LID practices in the Truckee Meadows. As the size and complexity of proposed projects increase, the process requires the consideration of additional BMPs. The structural treatment controls referenced below by an alphanumeric value are described in detail in the Truckee Meadows Structural Controls Design Manual (2004, updated in 2007). The four-tiered development categories are as follows:

1. Projects that will disturb 1 or more acres of land.
2. Projects that will include constructed open channels and local or regional detention basins for flood management.
3. Projects that will include industrial, commercial or civic facilities.
4. Projects that will be located within or directly adjacent to environmentally sensitive areas.

Tier 1 - Projects that will disturb one (1) acre or more of land (see exemption below) will be required to reduce runoff peaks and volumes to pre-developed levels and incorporate design features and practices that will address water quality. BMPs that minimize directly-connected impervious surfaces and reduce effective imperviousness include directing roof runoff to landscaped areas, grading impervious surfaces to drain to landscaped areas and other pervious surfaces, incorporation of curb cuts, reduced pavement area, and the use of vegetated swales (TC-10), buffer strips (TC-11), bioretention systems (TC-30), and porous pavement (TC-62). Pavement area can be reduced by the use of smaller roadway cross sections for roadways and driveways. Porous pavement (asphalt and concrete) can be used in low-traffic areas such as parking areas and walkways. Vegetated buffers and swales can be used to convey runoff from impervious areas prior to discharge to additional structural controls or the conventional storm drainage system. Bioretention systems can be used to capture and filter runoff prior to

infiltration or drainage to the conventional storm drainage system, depending upon the infiltration capacity of underlying site soils. Bioretention systems can be implemented at the perimeter of parking lots, within parking lot islands, roundabout islands, roadway medians and anywhere landscaped areas are located adjacent to and down gradient of impervious surfaces. In addition to reduced pollutant loads, implementation of these practices will reduce rate and volume of runoff and potentially the extent and size of downstream storm drain infrastructure and detention basins.

Exemption: Unless determined otherwise by the applicable jurisdiction, individually owned and constructed single-family homes that are not part of a larger plan of development will be exempt from requirements to implement structural treatment controls and/or LID practices. This includes individual parcel map lots. However, individual lots that are part of a larger subdivision are not exempt.

As the size and complexity of proposed projects increase, structural treatment controls and LID practices such as infiltration systems (TC-20 and 21), extended detention basins (TC-40 and 41) and media filtration systems (TC-60, 61 and 62) should also be considered. Storm water ponds and wetlands (TC-50 and 51) may also be considered at areas that have a perennial water source.

Tier 2 - Projects that will include constructed open channels will be required to incorporate the permanent erosion control BMPs noted in Section 8 of the Truckee Meadows Construction Site Best Management Practices Handbook (2003). Developers should either protect existing drainageways to reduce erosion, or alter drainage alignments and design channel features to reduce erosion and improve water quality (e.g. vegetated swales). Permanent erosion control BMPs such as Riprap (EC-7) and Revegetation (EC-8) should be used to stabilize all open channels located within or directly adjacent to a proposed project. If natural topography and site constraints require additional structures to prevent erosion, these structures must follow the design standards of the City of Reno Public Works Design Manual (2000) and the City of Sparks and Washoe County Hydrologic Criteria and Drainage Design Manuals (2001 and 1996, respectively).

Projects that will include local or regional detention basins will be required to incorporate water quality outlet structures such as those noted in the current version of the Structural Controls Design Manual – TC-40 Sedimentation Basins.

Tier 3 - Projects that will include outdoor storage of equipment or materials, or will conduct activities that could produce storm water pollution will be required to incorporate the applicable source control measures presented in Section 5 of the Structural Controls Design Manual (2004, updated in 2007). These include Outdoor Material Storage (SC-20), Outdoor Material Loading/Unloading (SC-21), Fueling Areas (SC-22), Outdoor Work, Maintenance and Wash Areas (SC-23), Spill Prevention, Containment and Cleanup (SC-24), and Waste Handling and Disposal (SC-25). This tier applies to industrial facilities that have been assigned Federal SIC codes as well as properties defined as industrial by business licenses or zoning codes.

If a project will include outdoor storage of equipment or materials or fueling areas that could produce significant spills and storm water pollution within the drainage area of the BMP, infiltration systems should **not** be used. Wherever there is a concern that infiltration of storm water may impact groundwater quality, impermeable liners should be incorporated into practices

such as bioretention systems (TC-30), extended detention basins (TC-40 and 41) or media filtration systems (TC-60, 61 and 62), if they are used.

Tier 4 - Projects that will disturb less than 1 acre of land that will also be located within or directly adjacent to environmentally sensitive areas such as areas of significant hydrologic resources, the Truckee River or stream buffer zones as defined by local ordinances such as Article 418 of the Washoe County Development Code (Appendix C), may be required by the local jurisdiction to incorporate the same BMPs as required under Tiers 1 through 3.

2.6 Construction Inspection

The construction of structural treatment controls and LID practices must be monitored and inspected to ensure these facilities are constructed as designed. Improperly constructed facilities may become a nuisance, a public safety hazard or an additional source of storm water pollution. The Cities of Reno and Sparks and Washoe County will require inspections during the construction of structural treatment controls and LID practices. GPS coordinates of the completed facilities will be recorded and provided to the appropriate jurisdiction to assist with tracking and long-term maintenance of BMPs.

2.7 Tracking and Maintenance Notification

Tracking the type, location and ownership of structural treatment controls and LID practices implemented in the Truckee Meadows using a Geographical Information System (GIS) is recommended. This will assist the Cities of Reno and Sparks and Washoe County with maintenance and enforcement procedures and NPDES permit requirements. Per Part 4.6.1 of the Municipal Stormwater Discharge Permit issued by NDEP in January 2005, the Cities of Reno and Sparks and Washoe County are required to provide a description of the structural and source control measures expected to reduce pollutants in runoff from commercial and residential areas, a description of maintenance activities and maintenance schedules, and an estimation of the expected reduction of pollutant loads. Data provided in the Cities and County's annual report to NDEP indicating the type, location, ownership and maintenance of structural treatment controls and LID practices will help to fulfill these permit requirements. Mapping the location of structural treatment controls and LID practices will also assist the Cities and County with requirements to maintain up-to-date maps of the storm drain system.

The Cities of Reno and Sparks and Washoe County will consider establishing a system to annually notify BMP owners that maintenance is required. It will be incumbent upon the owner to comply. However, the local jurisdiction may conduct periodic spot inspections to verify the controls have been maintained and are operating properly. The notification system may utilize automated electronic email notifications and/or reminders sent by mail. The notification may remind owners of the type(s) of BMPs installed on their properties and the responsibility for maintaining their BMPs as per the inspection and maintenance requirements noted in the current version of the Structural Controls Design Manual. The applicable requirements of the NPDES permit issued by NDEP and applicable local ordinances may also be cited in the notification letter. The GIS developed to track the type, location and ownership of structural treatment controls and LID practices should be updated annually and linked to the Washoe County Assessor's database to ensure that the current property owner receives the notice. The notification may also advise BMP owners of upcoming BMP maintenance training sessions.

Training sessions may also be advertised on the regional program website www.TMstormwater.com.

2.8 Operation and Maintenance

Every storm water system, whether for drainage or treatment, needs to be properly maintained to function as designed. Structural treatment controls and LID practices require regular maintenance to ensure runoff rate and volume reduction and pollutant removal effectiveness. Regular maintenance of the storm water system reduces or eliminates:

- Costly repairs,
- Flooding and ponding, and,
- The likelihood that accumulated sediment and debris will require disposal as hazardous waste, particularly systems that drain and/or treat runoff from industrial sites.

Development and implementation of an operation and maintenance (O&M) plan and good recordkeeping can assist BMP owners and operators with facility performance and potential safety issues. An O&M plan must be prepared at the time new storm water drainage and treatment systems are designed and should follow the inspection and maintenance procedures outlined in the current version of the Structural Controls Design Manual. At a minimum the O&M plan will include a site map showing the storm drainage system, structural treatment controls and LID practices, a listing of the source controls, maintenance procedures and inspection frequencies, safety information and responsible personnel.

As is currently the case, the long-term O&M of structural treatment controls and LID practices will be the responsibility of the property owners of industrial, commercial and civic land uses. BMPs installed on city, county or federal property will be the responsibility of the applicable entity. The owner can contract this responsibility to a qualified operator. Qualified individuals may be identified as those individuals who have attended local BMP maintenance training seminars and received a certificate of completion, or those that have obtained equivalent training. Training and education is discussed in more detail in Section 2.9.

The operation and maintenance of structural treatment controls and LID practices should not become the responsibility of private residential landowners or Home Owners Associations (HOAs) without a funding mechanism to ensure maintenance is accomplished. Appendix D provides an example Stormwater Treatment Device Access and Maintenance Agreement. The Cities of Reno and Sparks and Washoe County will establish maintenance easements and create funding mechanisms such that facilities that are built as part of residential developments are maintained by either a private maintenance contractor or the applicable jurisdiction and paid for by residential landowners or HOAs.

2.9 Inspection and Enforcement

Existing legal mechanisms and agency inspection and enforcement procedures will be applied to ensure that structural treatment controls and LID practices are maintained properly and continue to function as designed. The frequency of agency inspections will be based on land uses within the contributing drainage area, the size of the drainage area, the type of BMPs

utilized, and whether public complaints are received. At industrial and commercial sites, the storm water discharge permit classifications presented in the updated Reno, Sparks and Washoe County ordinances will be applied to determine frequency and level of inspections by Environmental Control staff. Inspection of structural treatment controls and LID practices at residential developments will be required if public complaints are received (e.g. spills, odors, ponding, mosquitoes, etc.).

The Cities of Reno and Sparks and Washoe County will adopt inspection procedures. If a complaint is received and/or visual observations indicate a BMP needs to be maintained, the agency inspector will first contact the property owner and/or operator and indicate that maintenance is required, how maintenance is typically conducted, and where to find additional information. The owner and/or operator will be provided a timeline for conducting the required maintenance before re-inspection occurs. If upon re-inspection the facility has not been maintained, a Notice of Violation will be issued that indicates the owner and/or operator is required to maintain the facility. Each entity will consider incorporating a re-inspection fee. Further non-compliance could result in additional fines and/or sanctions.

2.10 Training and Education

Training will be provided for designers and planners of new residential, commercial and industrial developments as well as the owners and operators of these developments. The Cities and County will consider the development of two annual training sessions; one specifically on the proper design and construction of structural treatment controls and LID practices for engineers, planners, landscape architects and agency plan review staff; and one on the proper operation and long-term maintenance of these BMPs for property owners, operators and agency inspection and maintenance staff. City and county planning, engineering and maintenance staff should attend both training sessions so that all departments have consistent plan review procedures, design standards, and information about required long-term O&M. Inspectors and maintenance staff responsible for the maintenance of publicly owned BMPs should provide feedback to engineers and planners about field observations that can help in the development of improved design standards. It is recommended that attendees of locally developed training sessions receive a certificate of completion that can be attached to SWPPPs, drainage hydrology reports and other development submittals. Training sessions may also be provided by private professional organizations.

2.11 References

City of Sparks Municipal Code: <http://www.ci.sparks.nv.us/municode/>

City of Sparks, 2001. Hydrologic Criteria and Drainage Design Manual.

Kennedy/Jenks Consultants, 2001. Truckee Meadows Regional Stormwater Quality Management Program, prepared for the Truckee Meadows Interlocal Stormwater Committee and the Nevada Division of Environmental Protection, per NPDES Municipal Stormwater Discharge Permit No. NVS000001, December 2001.

Kennedy/Jenks Consultants, 2001. Southern Washoe County Groundwater Recharge Analysis. Prepared for the Regional Water Planning Commission.

State of Nevada, Division of Environmental Protection, 2000. Water Quality Regulations.

Washoe County Department of Water Resources, University of Nevada Cooperative Extension, Washoe Storey Conservation District, 2003. *Watershed Management and Protection Plan for Tributaries to the Truckee River*.

Washoe County Development Code:

http://www.co.washoe.nv.us/clerks/County_Code/Washoe_County_Code.htm

Section 3

LID Practices

3.0 BIORETENTION SYSTEMS

General Description

Bioretention systems consist of depressed vegetated areas with porous engineered soils designed and to capture and treat urban runoff and infiltrate treated water to the subsurface where existing site soils allow. Bioretention systems are also known as landscape detention, rain gardens, tree box filters, and storm water planters. This type of LID practice is very versatile and can be implemented in most areas where landscaping is to be incorporated into new development or redevelopment projects. Bioretention systems are very effective at reducing the volume and pollutant loading of removing urban runoff because they utilize a combination of porous engineered soils, plants, and their root systems. The volume of urban runoff is reduced by soil retention, plant uptake, evapotranspiration and infiltration. Pollutants are effectively removed by a number of processes including physical filtering, ion exchange, adsorption, biological processing, and conversion. Bioretention systems can be installed into existing site soils or within concrete enclosures. When existing soils are excavated and replaced with engineered soils to create a bioretention system, a layer of pea gravel (not filter fabric) should be used at the base of the excavated pit. Although generally not considered necessary, a geotextile filter fabric or an impermeable liner such as visqueen can be placed along the sides of the excavation to separate the engineered soils from the existing site soils.

A typical bioretention system design includes a depressed ponding area (at a grade below adjacent impervious surfaces), an engineered soil mix, and where existing soils have slow infiltration rates, an underdrain system. The ponding area is designed to capture, detain and infiltrate the water quality volume (WQ_v) into an engineered soil mix consisting of a well mixed combination of topsoil, clean sand, and certified compost and/or peat moss. Where underlying existing site soils have relatively slow infiltration rates (less than 0.5 inch/hr or greater than 120 min/inch), an underdrain system consisting of a perforated pipe in a gravel layer should be included in the design to facilitate proper drainage. Discharge from the underdrain pipe can be routed to a down gradient storm drain pipe or channel. Urban runoff from relatively small storm events, as well as from upgradient washing and irrigation activities; passes through pipes, slotted curbs curb cuts or curb inlets and is distributed evenly at non erosive velocities along the length of the flat ponding area of bioretention systems. Runoff ponds to a depth of approximately 6 to 12 inches and then gradually filters through the engineered soils mix, where it is retained in the porous soils, utilized by plants, evapotranspired, and either infiltrated into the underlying soils, or drained into an underdrain system over a period of days.

Erosion control/energy dissipation features should be provided where runoff enters bioretention systems (e.g. cobbles or riprap beneath a curb cut opening or a splash block beneath a roof drain downspout). In addition, vegetated swales or filter strips can be added to the design to provide pretreatment (e.g. for sediment reduction). Excess runoff from large storm events should be allowed to bypass bioretention systems and flow towards the conventional storm drain system or another downstream BMP. This can be accomplished by providing overflow outlets or inlet control structures such as weirs, inlet pipes and/or grade control features.

Additional performance data, design and construction criteria, and inspection and maintenance requirements is presented in the Truckee Meadows Structural Controls Design Manual.

3.0 BIORETENTION SYSTEMS

Photo: Center for Watershed Protection

Photo: Seattle SEA Streets Project

Figure 3-1: Bioretention systems located on-lot in a multifamily development (left) and in a street right of way of a residential development (right).

Photo: Kennedy/Jenks Consultants

Figure 3-2: Parking lot island bioretention system.

Photo: Kennedy/Jenks Consultants

Figure 3-4: Roadway ROW bioretention system.

Photo: Filterra™

Figure 3-3: Tree box filter bioretention system.

Photo: Kennedy/Jenks Consultants

Figure 3-5: Residential on-lot bioretention system.

3.0 BIORETENTION SYSTEMS

Bioretention systems can be incorporated into all aspects of urban development, including residential, commercial, municipal, and industrial areas. They are well suited for planters along buildings, within street median strips, parking lot islands, and roadside areas where landscaping is planned. In addition to providing significant water quality benefits, bioretention systems can provide shade and wind breaks, absorb noise, improve an area's aesthetics, reduce irrigation needs, and reduce or eliminate the need for an underground storm drain system. Bioretention systems should be integrated into a site's overall landscaping to reduce the volume, rate and pollutant loading of urban runoff to pre-development levels.

Figures 3-1 through 3-6 provide examples of some of the various applications of bioretention systems. These versatile LID practices can be applied to:

- Parking lot islands
- Parking lot perimeters – curbless or curbed with curb cuts
- Tree wells and tree box filters – boxed bioretention cells placed at the curb typically just upstream of storm drain inlets
- Within right-of-ways along roads
- Street median strips
- Driveway perimeters
- Cul-de-sacs
- Landscaped areas in apartment complexes and multifamily housing
- Landscaped areas in commercial, industrial, and municipal developments
- Residential on-lot bioretention – landscape detention or rain gardens
- Planters at rooftop eaves
- Rooftop gardens, particularly on large commercial structures and parking garages

General Design Considerations

- The temporary ponding area in bioretention systems should be designed to retain the water quality volume (WQ_v) determined using the method outlined in the Structural Controls Design Manual.
- Bioretention systems should include an engineered soil mix consisting of a well mixed combination of 50-60% clean sand, 20-30% topsoil, and 5-20% certified compost and/or peat installed to a minimum depth of 18 inches beneath the temporary ponding area.
- Bioretention systems installed in existing site soils with infiltration rates of 0.5 in/hr or greater (120 min/inch or less) typically do not require an underdrain system. Discharge from underdrain pipes can be directed to nearby underground storm drain pipes, channels or other drainage features if sufficient head is available.
- If an underdrain system is required, at a minimum it should consist of a 3 to 4 inch diameter perforated pipe inside the bioretention system, surrounded by an envelope of clean coarse aggregate and pea gravel.
- Filter fabric should not be installed at the base of bioretention systems because it can be prone to clogging. Therefore filter fabric liners should not be placed at the bottom of

3.0 BIORETENTION SYSTEMS

excavated basins to separate engineered soils from existing site soils or at the bottom of a concrete box than includes drainage holes to facilitate infiltration into existing site soils.

- Bioretention systems should include design features which will allow large flows from relatively large storm events to either bypass the system or overflow to a conventional storm drain structure such as a channel, a curb and gutter system, or a storm drain inlet. Bypass flows or overflows can also be routed to another downstream storm water treatment system such as a vegetated swale or an extended detention basin.

Figure 3-6: Bioretention system incorporated into a traffic calming feature with inflow and overflow through curb openings.

3.0.0 Landscape Detention

Description

Landscape detention is a type of bioretention system that is also known as a bioretention basin or porous landscape detention. It consists of a low-lying vegetated area underlain by an engineered soil mix. If underlying existing site soils allow for a significant amount of infiltration (0.5 inch/hr or more or 120 min/inch or less), an underdrain system may not be needed. Storm water runoff from relatively small storm events and urban water use (e.g. washing and irrigation) typically passes through curb opening and onto a rock apron, which slows its velocity and distributes it evenly along the length of the ponding area. Water ponded to approximately 6 to 12 inches gradually infiltrates through the engineered soil mix and infiltrates into underlying soils and/or into an underdrain system (if included). The surrounding impervious area should be graded to direct runoff into the landscape detention area. The drainage area for each landscape detention area should be less than 1 acre. Curb openings, weirs or grade controls structures should be included in the design to divert excess runoff from large events away from the landscape detention area towards the conventional storm drain system. Flows in excess of the WQ_v should bypass the landscape detention basin or overflow and flow to the conventional storm drain system or another downstream BMP.

3.0 BIORETENTION SYSTEMS

Photo: Center for Watershed Protection

Photo: Colorado AWARE

Figure 3-7: Landscape detention basins located at the edge of a parking lot (left photo) and in a parking lot island with turf and shrubs and trees (right photo).

Photo: Center for Watershed Protection

Photo: Center for Watershed Protection

Figure 3-8: Curb opening design for a landscape detention system located upstream of a conventional storm drain inlet (left photo). A bioretention system retrofit into an existing parking lot island (right photo).

Figures 3-9 and 3-10 show schematic cross sectional views of landscape detention basins that overflow through a curb opening and onto a paved section that slopes away from the basin and flow towards the conventional storm drain system. Figures 3-11, 3-12 and 3-13 show landscape detention basins that overflow to storm drain inlets located into and next to the basins.

3.0 BIORETENTION SYSTEMS

Figure 3-9: Schematic of a landscape detention basin located in existing (native) site soils with an infiltration of 0.5 inch/hr or greater (120 min/inch or less). (Source: Kennedy/Jenks Consultants)

Figure 3-10: Schematic of a landscape detention basin in well draining soils with an optional filter fabric liner installed along the basin side walls. (Source: Kennedy/Jenks Consultants)

3.0 BIORETENTION SYSTEMS

Figure 3-11: Landscape detention basin in slow draining soils with an underdrain system piped to a nearby downgradient storm drain pipe, channel, or BMP. Source: Kennedy/Jenks Consultants)

Figure 3-12: Landscape detention basin in slow draining soils with an underdrain system and a storm drain inlet located inside the basin to capture overflow from relatively large storm events. (Source: Kennedy/Jenks Consultants).

3.0 BIORETENTION SYSTEMS

Figure 3-13: Landscape detention basin located in expansive clays or where there is outdoor storage or use of chemicals or materials within the drainage area that could threaten groundwater quality if a spill were to occur. (Source: Kennedy/Jenks Consultants).

Examples

1. In 1995, a new development called Somerset in Prince George's County, Maryland, incorporated rain gardens into each of the nearly 200 lots of a 60-acre development. Combined with grassy swales that replaced curbs and gutters, and disconnection of impervious areas through rain barrels and other LID strategies, the development had considerably lower runoff volumes and peak flow rates when compared to a neighboring conventional development (Cheng, 2003). The cost of installing LID storm water facilities when compared to conventional storm drainage facilities brought about a savings of approximately \$300,000. Additionally, utilization of LID techniques in the development yielded six additional lots, where storm water ponds would traditionally have been housed if conventional storm water strategies had been applied (Guillette, 2005).
2. In Maplewood, Minnesota, as a demonstration project, residents of a two-block area of a residential neighborhood volunteered to have small rain gardens constructed on their property. This neighborhood had been experiencing periodic flooding and was slated for repaving, curbs and gutters, and a conventional underground storm drain system. The rain gardens effectively controlled runoff by slowing and infiltrating storm water, negating the need for curbs and gutters and costly underground storm drain infrastructure. The success of this project prompted the City of Maplewood to incorporate rain gardens into other neighborhoods (Hager, 2003).

3.0 BIORETENTION SYSTEMS

3. In central North Carolina, a field-scale bioretention study was conducted to assess hydraulic retention and the effectiveness of the saturated zone at removal of phosphorus and nitrogen from storm water. The study contained two pairs of bioretention cells in two separate locations. The first pair, in Greensboro, consisted of one conventionally drained cell and one cell containing an induced saturated zone (an anaerobic zone). The cells were contained within a small shopping center with a parking lot. The second pair of bioretention cells was situated alongside the Tar River in Louisburg, North Carolina. Both of the Louisburg cells consisted of an engineered soil matrix and a conventional underdrain system to a total depth of 36 inches. The soil media used in these cells had a very low P-index and contained approximately 90 percent sand and 8 percent clay. One cell in this pair was lined with impermeable plastic. Both pairs of cells were planted with trees and shrubs and topped with 7-10 cm of double-shredded hardwood mulch.

It was found that each bioretention cell in the study considerably reduced runoff with 76 to 93 percent of the runoff received being infiltrated. It was also noted that there was a lag time to runoff from the cells, highlighting a bioretention cell's ability to dampen peak flows. The anaerobic drainage configuration at the Greensboro site resulted in significantly lower Total Phosphorus concentrations in outflow than the conventional cells. The anaerobic drainage configuration was also found to have higher pollutant load removals and lower outflow concentrations during the non-growing season than the conventional cells. At the Louisburg site, it was found that the lined cell produced more outflow than the unlined cell and that pollutant removal was greater in the lined cell. Another finding from this study is a strong correlation between Total Phosphorus reduction rates and the P-index of the engineered soil matrix. Therefore, this study recommended that non-agricultural fill soils containing a low P-index be used in the engineered soil matrix of bioretention systems (Hunt and Sharkey, 2005).

3.0 BIORETENTION SYSTEMS

3.0.1 Tree Box Filters

Tree box filters are bioretention systems typically enclosed in concrete boxes that drain and filter runoff from paved areas via a standard storm drain inlet structure. They are typically located upstream of a conventional storm drain inlet and should not be located in sump areas (e.g. topographic low points). Where existing site soils are sufficiently permeable (infiltration rates > 0.5 in/hr), tree box filters can be designed to drain directly to underlying soils via drain holes installed in the base of the concrete box. Where slow draining native soils exist, they should be designed with an underdrain pipe which is typically connected to the conventional storm drain system pipe in the street. Tree box filters should generally be designed per the bioretention system design criteria outlined in the Structural Controls Design Manual. Setback standards generally don't apply if a tree box filter is contained in an impermeable container such as a concrete box and only drains to an underdrain system that discharges to the conventional storm drain system.

Filtterra™ manufactures a proprietary tree box filter system. Therefore designers should contact Filtterra™ to avoid potential patent right infringement claims if a tree box filter design is similar to the Filtterra™ system noted in the figures below.

Figure 3-14: Schematic and photo of a tree box filter, which is a manufactured (proprietary) bioretention system. (figure and photo provided by Filtterra™)

3.0 BIORETENTION SYSTEMS

Providing parking lot treatment by impaired waters.

Typical Filterra placement at a fast food chain.

Even the largest Filterra unit blends in with landscaping.

Filterra used with a flumed bypass in a commercial parking lot.

Ideal for stormwater treatment where space is tight.

Filterra featuring a beautiful Crape Myrtle in bloom.

Figure 3-15: Various Filterra™ tree box filter configurations. (photographs provided by Filterra™)

3.0 BIORETENTION SYSTEMS

3.0.2 Storm Water Planters

Storm water planters, also known as infiltration planters or flow through planters, are also bioretention systems in enclosed in concrete structures. They can be designed to drain runoff from paved areas via curb inlet structures (Figure 3-16) or pipes (Figure 3-17), or located under roof drain downspouts (Figure 3-18) for treatment of roof runoff. Where existing site soils are sufficiently permeable (infiltration rates > 0.5 in/hr), storm water planters can be designed as flow through systems with concrete walls on 4 sides and no floor (Figure 3-16). When located next to buildings and other structures, or when slow draining native soils exist, they should be designed with an underdrain pipe. Waterproofing should be incorporated into the designs of storm water planters sited near buildings and other structures. When designed with underdrains and waterproofing, storm water planters typically do not need to apply setback standards and infiltration testing.

Most of the general design standards noted above for landscape detention basins also apply to storm water planters. For example, the ponding area in storm water planters should be designed to detain the Water Quality Volume (WQ_v) per the method outlined in the Structural Controls Design Manual. In addition, storm water planters should be designed with engineered soil mixtures such as noted on Figures 3-9 through 3-13 above.

Figure 3-16: Schematic of a storm water planter that receives urban runoff from a pipe, drains directly to underlying soils, and overflows to the conventional storm drain system via an overflow pipe. (adapted from Portland BES).

3.0 BIORETENTION SYSTEMS

Figure 3-17: Schematic of a storm water planter that detains and treats roof runoff, and drains and overflows to the conventional storm drain system via an underdrain and overflow pipe system. (Source: Portland BES)

Figure 3-18: Storm water planters installed next to office buildings. (Source: Portland BES)

3.0 BIORETENTION SYSTEMS

References

- California Stormwater Quality Association (CASQA), 2003. California Stormwater Best Management Practice Handbook, New Development and Redevelopment.
- Cheng, Mow-Soung, 2003. Somerset Subdivision Monitoring Program (LID). *Maryland Water Monitoring Council Programmatic Coordination Newsletter*.
<http://www.mgs.md.gov/mwmc/newsletter/ohthree/0403somerset.html>
- Dietz, M.E. and J.C. Clausen, 2006. Saturation to Improve Pollutant Retention in a Rain Garden. *Environmental Science & Technology*, Vol. 40, No. 4, 2006, pp 1335-1340.
- Dietz, M.E. and J.C. Clausen, 2005. A Field Evaluation of Rain Garden Flow and Pollutant Treatment. *Water, Air, and Soil Pollution* (2005) 167: 123-138.
- Guillette, Anne, 2005. *Low Impact Development Technologies*. Whole Building Design Guide.
http://www.wbdg.org/design/lidtech.php?r=park_basement
- Hager, Mary Catherine, 2003. Low-Impact Development: Lot-level approaches to storm water management are gaining ground. *Stormwater: The Journal of Surface Water Quality Professionals*, Vol. 4 (1).
http://www.lowimpactdevelopment.org/lidpercent20articles/storm_water_feb2003.pdf
- Hunt, W.F., Jarrett, A. R., Smith J. T, and L. J. Sharkey, 2006. Evaluating Bioretention Hydrology and Nutrient Removal at Three Field Sites in North Carolina. *Journal of Irrigation and Drainage Engineering*, November/December 2006.
- Idaho Department of Environmental Quality, 2001. Catalog of Stormwater Best Management Practices for Idaho Cities and Counties. BMP #44 – Bioretention Basin
http://www.deq.state.id.us/water/stormwater_catalog/doc_bmp44.asp
- Kennedy/Jenks Consultants, 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/storm_water/management/controls/
- Maryland Department of the Environment (MDE), 2000. Maryland Stormwater Design Manual.
- Prince George's County, Maryland. 2002. Bioretention Manual.
<http://www.goprincegeorgescounty.com/Government/AgencyIndex/DER/ESD/Bioretenition/bioretenition.asp>
- U.S. EPA Stormwater Technology Fact Sheet: Bioretention
<http://www.epa.gov/owm/mtb/biortn.pdf>
- U.S. Department of Transportation, Federal Highway Administration, Stormwater Best Management Practices in an Ultra-Urban Setting: Selection and Monitoring, Fact Sheet – Bioretention. <http://www.fhwa.dot.gov/environment/ultraurb/3fs3.htm>
- Urban Drainage and Flood Control District (UDFCD), 1999. Urban Storm Drainage Criteria Manual, Volume 3 – Best Management Practices. Denver, Colorado

3.1 SWALES AND BUFFER STRIPS

GENERAL DESCRIPTION

Swales and buffer strips are storm water treatment systems that rely upon vegetation and the subsoil matrix to filter pollutants from runoff. They can also provide infiltration and groundwater recharge. These systems reduce the velocity of urban runoff, can serve as part of the storm drain system, and can provide pretreatment for other structural controls and LID practices. Storm water treatment occurs through filtration and biological processes. Swales and buffer strips can be accessed by grade design, curb cuts, or they can replace curbs, gutters, and subsurface storm drain pipe systems. By designing the grade of impervious surfaces such as driveways and sidewalks to flow towards vegetated areas instead of towards streets, they can be accessed directly. The edges of driveways and sidewalks can also be designed to be 2 to 5 inches above the adjacent edge of swales and buffer strips.

Swales are shallow open channels. Also known as vegetated swales, biofiltration swales or grassy swales, they are commonly vegetated with grasses (Figure 3-19). Rock lined low flow channels and underdrain systems can be added where native soils have poor infiltration characteristics (Figure 3-20) and grades that are less than 0.5 percent. Low flow channels and underdrain systems can reduce the potential of extended ponding and mosquito breeding. Xeriscape swales (Figure 3-21) are planted with native vegetation or low water use plants interspersed among rock and have little to no water requirements once established. Storm water runoff is conveyed along the length of the low slope channel, which decreases the velocity, traps sediments, and reduces erosion. Storm water runoff is treated by filtering sediments and associated pollutants through the engineered subsoil and vegetation and by infiltration into the underlying soils. Pollutant removal and treatment efficiency improves as contact time and the amount of infiltration increases.

Figure 3-19. Grassy swale

Figure 3-20. Swale with rock lined low flow channel

Grassy and xeriscape swales are simple to design and install. They can serve as part of the storm drain system or can be used in place of curbs and gutters. These practices can also be used with other structural treatment controls and LID practices as part of a treatment train. They can be used to convey and treat runoff from parking lots, buildings, and roadways and can be applied in residential, commercial, industrial, and municipal land uses. Xeriscape swales are recommended wherever possible to assist with water conservation

3.1 SWALES AND BUFFER STRIPS

strategies. Grassy swales are appropriate in parks or private landscaped areas that are irrigated.

Figure 3-21. Xeriscape swale

Buffer strips are also known as vegetated buffer strips and filter strips. They are gently sloping and uniformly graded vegetated strips that provide storm water treatment to relatively small drainage areas. Buffer strips slow the velocity of runoff to promote filtration of sediments and pollutants and infiltration into underlying soils. They require sheet flow to function properly and often require a flow spreader to evenly distribute runoff across the width of the buffer. This may be a porous pavement strip or another type of structure. Grassed or vegetated buffers consist of uniformly graded, densely vegetated turf surfaces that can be interspersed with shrubs and trees to improve aesthetics and provide shade. In the semi arid climate of the Truckee Meadows, irrigation is typically required for grassy buffer strips to maintain a healthy and dense vegetative cover capable of withstanding the erosive forces of runoff from adjacent impervious areas.

Xeriscaped buffer strips use the same concept as vegetated buffer strips except they incorporate low to no water use plants and rock, allowing for water conservation. Buffer strips are typically located on the edge of landscaping areas and can provide pretreatment for other treatment controls. Xeriscape buffer strips (Figure 3-21) are ideal at the edge of landscaping features to reduce runoff and conserve water. Lawn areas adjacent to sidewalks, driveways and streets are typically hotter and drier and require more water than areas not adjacent to these impervious surfaces. By planting a xeriscape buffer between sidewalks, driveways, and streets and the lawn, water needs will be reduced. Less runoff will also occur as the xeriscape buffer strip captures and infiltrates the water leaving the lawn area. This can be particularly useful where lawn areas are located directly downwind of prevailing winds. In the Truckee Meadows, lawns located adjacent to the west side of streets are particularly prone to irrigation overspray and runoff into the street when prevailing winds blow to the east. In this case, up to 40 percent of the water that leaves sprinklers can be lost to overspray, runoff, and evaporation.

3.1 SWALES AND BUFFER STRIPS

Figure 3-22. Xeriscape buffer strips between the lawn and sidewalk, and the lawn and the street.

DESIGN CONSIDERATIONS

Both Swales and Buffer Strips

- Fertilizers and soil amendments should be applied based on soil testing results and vegetation requirements.
- For plant considerations, consult a local nursery and refer to TMWA's *Landscaping in the Truckee Meadows* guidebook.
- For xeriscape swales and buffer strips, a permeable filter fabric should be applied to act as a weed barrier and to separate engineered soils from native soils.
- Care must be taken to avoid compaction of swales and buffer strips during construction.
- Swales and buffer strips are flow-based storm water treatment controls and must be sized to convey the water quality flow (WQ_F) determined using the method outlined in Section 3.2.1 of the *Truckee Meadows Structural Controls Design Manual*.

Swales

- When development is proposed on previously undeveloped land, the preferred location for swales is in natural channels. Studies have shown that recharge through natural ephemeral channels can be significant and these areas should be preserved to allow groundwater recharge.
- Flat curbs or curb cuts should be utilized to direct runoff into swales.
- Place cobbles at curb cuts to dissipate energy and reduce erosion potential.
- To provide adequate contact time for pollutant removal, generally the minimum length of the swale should be 100 feet.

3.1 SWALES AND BUFFER STRIPS

- Swales should be established with a minimum longitudinal slope of 0.5 percent and a maximum longitudinal slope of 2.5 percent. Adjacent slopes should not exceed 5 percent.
- Trapezoidal or parabolic channels with flat graded bottoms are recommended.
- 1,200 ft² of swale surface area is required per acre of drainage area and the maximum drainage area for swales is 10 acres.
- The minimum bottom width of swales should be no less than 2 feet and the maximum bottom width should not exceed 10 ft.
- Effectiveness of pollutant removal can be improved in swales by installing check dams at regular intervals.
- An underdrain should be provided in type C and D soils to increase infiltration capacity in swales and to prevent the extended ponding of nuisance flows.
- Swales must not hold standing water for more than 7 days during the period from May through October, the local mosquito-breeding season.
- Swale designs must meet local ordinances and should be shown on site plans.
- For further design considerations see the *Truckee Meadows Structural Controls Design Manual* fact sheet TC-10 Vegetated Swales.

Buffer Strips

- Slopes should not be greater than 10 percent (2 to 4 percent is preferred).
- The maximum drainage area for buffer strips is 5 acres.
- Sheet flows must be maintained across buffer strips. To create sheet flows, install a level spreader at the top edge of the buffer strip along a contour. Porous pavement may also be used to create sheet flow conditions.
- The top of the buffer strip should be installed 2 to 5 inches lower than the impervious surface being drained.
- For further design considerations see the *Truckee Meadows Structural Controls Design Manual* fact sheet TC-11 Vegetated Buffer Strips.

LIMITATIONS

- Grassy swales and buffer strips typically require supplemental irrigation.
- The effectiveness of vegetated swales is decreased by compacted soils, frozen ground conditions, short grass heights, steep slopes, large storm events, high discharge rates, high velocities, and a short runoff contact time.

3.1 SWALES AND BUFFER STRIPS

- These practices may not be appropriate for industrial sites or locations where spills may occur.
- Vegetated swales and buffer strips require dense vegetated cover to function properly.
- The infiltration rates of local soils can limit the application of swales.
- Buffer strips are not capable of treating storm water from large drainage areas.
- Mosquito breeding habitat may form if water does not drain or infiltrate in swales.
- Sheet flow is required for buffer strips. Channelization and erosion may occur if not achieved.
- Swales and buffer strips do not attenuate the volume and rate of runoff during large storm events.

MAINTENANCE CONSIDERATIONS

- Proper maintenance includes mowing, weed control, removal of debris, watering during the dry season, aeration if turf is used, and reseeding of bare areas.
- When mowing, grass should be maintained at a height of 2 to 4 inches.
- Inspect swales and buffer strips at least twice annually, preferably before and after winter, for damage to vegetation, erosion, sediment accumulation and ponded water standing longer than 7 days.
- Periodic litter and debris collection and removal will be necessary, especially if the swale or buffer strip is located adjacent to a main road or highway
- Sediments that accumulate along the upper edge of buffer strips and/or level spreaders should be collected and removed at least once a year.
- Vegetation must be replaced if it dies or is scoured.
- Vegetation must be removed and the facility re-graded and replanted if it consistently creates standing water for more than 7 days during the period from May through October.
- The top edge of swales and buffer strips planted with turf should initially be 2 to 5 inches lower than the impervious surface being drained. Over time, sediment will accumulate and the top edge of grass swales and buffer strips may rise above the adjacent impervious surface, causing ponding to occur. If ponded areas do not drain within 7 days, lay back the turf, remove several inches of soil and replace the turf.

3.1 SWALES AND BUFFER STRIPS

EXAMPLES

The Morton Arboretum in DuPage County, Illinois is a 1,700+ acre outdoor museum of woody plants adjacent to Meadow Lake and the East Branch of the DuPage River. When a new visitor center was proposed for the facility a “green” parking lot was constructed to accommodate the anticipated increase in visitation. The parking lot utilized biofiltration swales as parking lot medians to drain the parking lot. Also utilized were grassy filter strips, permeable pavement, created wetlands, vegetated channels, and vortex-type oil traps.

The biofiltration swales were designed along 9-foot wide medians in the parking lot with a barrier curb along the swales that incorporated 3-foot gaps to minimize the amount of concentrated flow into the swales. The curb cuts were spaced 3 stalls apart and located along parking lot stripes to avoid the potential for small vehicles or motorcycles from driving into the swales. Curb structures were specially graded with the gutter being pitched from the middle to slope at approximately 0.5 percent to the curb cut.

The swales were constructed to pond to a depth of 0.5 ft prior to overflowing to the conventional storm drain system. Side slopes were graded at a 3 H:1V slope, being approximately 1 foot below the edge of the pavement, and having a 3-foot bottom width. The soil consisted of a sandy loam mix with approximately 5 percent coarse organic matter.

After a year of use, the parking lot biofiltration swales appear to be functioning properly. The only concern is utilization by pedestrians through some of the curb cuts. It is believed that through proper plantings and the installation of stepping-stones this problem can be mitigated. Funding for this project was largely obtained through a grant from the USEPA (Kelsey and Sikich, 2005).

Photo: Sacramento, 2007

3.1 SWALES AND BUFFER STRIPS

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

- California Stormwater Quality Association (CASQA). 2003. *California Stormwater Best Management Practice Handbook, New Development and Redevelopment*.
<http://www.cabmphandbooks.com/>
- Coes, A.L., and Pool, D.R. 2005. *Ephemeral-Stream Channel Basin-Floor Infiltration and Recharge in the Sierra Vista Subwatershed of the Upper San Pedro Basin, Southeastern Arizona*. U.S. Geological Survey Open File Report 2005-1023.
- Delaware Department of Natural Resources and Environmental Control and the Environmental Management Center of the Brandywine Conservancy. 1997. *Conservation Design for Stormwater Management*.
http://www.psat.wa.gov/Programs/LID/lid_cd/pdf_docs/DEL_MAN.PDF
- Kelsey, Patrick D. and Sikich, Andrew. 2005. *The Morton Arboretum's "Green" Parking Lot*. StormCon 2005.
- Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/storm_water/management/controls/
- Minnesota's Metropolitan Council Environmental Services. *Urban Small Sites Best Management Practice Manual*. <http://www.metrocouncil.org/environment/Watershed/bmp/manual.htm>
- Truckee Meadows Water Authority. *Landscaping in the Truckee Meadows*.
http://www.tmh2o.com/landscape_guide/interactive/frontpage.php

3.2 POROUS PAVING SYSTEMS

GENERAL DESCRIPTION

Porous paving systems allow infiltration of storm water while providing a stable load-bearing surface for walking and driving. These systems contain void spaces to provide infiltration of runoff into their underlying engineered porous materials and then into native soils. Generally, underlying engineered materials consist of clean sands or gravels separated from native soils by a synthetic filter fabric. Underlying engineered materials detain and filter pollutants prior to infiltration into underlying soils or discharge to a conventional storm drain system through an underdrain system. Porous paving systems can preserve natural drainage patterns, enhance groundwater recharge and soil moisture, and can help establish and maintain roadside vegetation. Although a good substitute for conventional concrete and asphalt, porous paving systems are typically not suitable for heavily trafficked applications. There are several different types of porous paving systems, which are referred to here as 'Porous Concrete and Asphalt', and 'Permeable Pavers'.

3.2 POROUS PAVING SYSTEMS

3.2.0 POROUS CONCRETE AND ASPHALT

GENERAL DESCRIPTION

Porous concrete and asphalt both make a continuous, smooth paving surface like their impervious counterparts. However, they have reduced or no fine material (sand and finer), and therefore contain void spaces that allow water to pass through to a permeable subbase layer. Porous materials such as clean gravels placed below the porous concrete or asphalt detain and filter pollutants prior to infiltration into the underlying soils or discharge to an underdrain and the conventional storm drain system.

Porous concrete and asphalt are ideal for light to medium duty applications such as residential access roads, residential street parking lanes, parking lot stalls in parking lots, overflow parking areas, utility access, sidewalks, bike paths, maintenance walkways/trails, residential driveways, stopping lanes on divided highways, and patios. Porous asphalt has, however, also been used in heavy applications such as airport runways and highways because its porosity creates a favorable driving surface in rainy weather (BASMAA, 1999).

Photo courtesy of Cahill Associates

Figure 3-14. Porous asphalt and standard asphalt in a parking lot (left). Porous concrete slab with water being poured over it (below).

Photo taken from [NEMO UConn](#)

Figure 3-23. Demonstration project at Lake Tahoe. Underlying clean gravels being installed (left) and water rapidly infiltrating into porous concrete (right).

3.2 POROUS PAVING SYSTEMS

Porous concrete and asphalt can also reduce icing hazards during winter freeze and thaw cycles as runoff will tend to infiltrate rather than freeze onto the surface of roadways, parking lots, driveways and sidewalks.

DESIGN CONSIDERATIONS

- Avoid installing in high traffic areas.
- Slopes should be flat or very gentle (less than 5 percent).
- Filter fabric should be placed on the bottom and sides of the subbase reservoir.
- Use a single size grading to provide open voids in the gravel subbase.
- Erosion and sediment introduction from surrounding areas must be strictly controlled during and after construction to prevent clogging of void spaces in base material and permeable surface.
- Install porous asphalt and concrete towards the end of construction activities to minimize sediment problems.
- During construction, do not allow construction or heavy vehicles to traverse excavated recharge beds or areas of completed porous pavement.
- During emplacement of porous concrete, boards should be used to separate individual pours and to produce uniform seams between adjacent pours.
- The surface of each pour should be finished as soon as possible as porous concrete can set up very rapidly in our local arid environment.
- Overall project cost savings can be realized where porous asphalt or concrete is installed in well draining soils (e.g. infiltration rates of 0.5 in/hr or greater), and conventional storm drain pipes and catch basins can be reduced.
- Refer to *Truckee Meadows Structural Controls Design Manual* fact sheet TC-62 for more detailed information.

LIMITATIONS

- Typically not to be applied on streets where speeds exceed 30 mph or streets that experience high-traffic loads.
- Not recommended for slopes over 5 percent.
- Not applicable where the seasonal high groundwater table is less than 3 feet below the bottom of the gravel subbase.

3.2 POROUS PAVING SYSTEMS

- Sand and salt applied to porous roadways, parking lots, and sidewalks in winter can clog void spaces and render permeability ineffective if not removed annually.
- Porous concrete may experience raveling if not properly installed.
- Porous asphalt and concrete may become clogged if not protected from nearby construction activities, areas of bare soil without landscaping, downslope of steep, erosion-prone areas, or when not maintained.
- Applications with underdrain systems are typically more expensive than conventional asphalt and concrete.
- Porous asphalt and concrete should be avoided in drainage areas with activities generate highly contaminated runoff.

MAINTENANCE CONSIDERATIONS

- The overall maintenance goal is to avoid clogging of the void spaces.
- Inspect porous asphalt and concrete several times during the first few storms to insure proper infiltration and drainage. After the first year, inspect at least once a year.
- Permeable pavements and materials should be cleaned with a vacuum-type street cleaner a minimum of twice a year (before and after the winter).
- Hand held pressure washers can be effective for cleaning the void spaces of small areas.
- Maintenance personnel must be instructed not to seal or pave with non-porous materials.

EXAMPLES

1. A porous concrete parking lot was installed at the site of the relocated Lake Mansion on Arlington and Court Streets in Reno. During installation of the porous concrete, delays occurred between pours and the concrete set up quickly in the hot and dry summer conditions. The contractor did not separate each pour by boards and the finished parking lot experienced raveling problems. Subsequently the surface of the porous concrete was covered with a seal coat layer to stabilize the surface. The seal coat effectively produced an impervious layer over the porous concrete such that the parking lot is no longer porous. However, an important lesson was learned and must be considered when installing porous concrete in the Truckee Meadows. During emplacement of porous concrete, boards should be used to separate individual pours and to produce uniform seams between adjacent pours. The surface of each pour should also be finished as soon as possible as porous concrete sets up rapidly due to the lack of air moisture in the local arid environment. The contractor is anxious to install another porous concrete parking lot in the Truckee Meadows and apply the lessons learned from the Lake Mansion site.

3.2 POROUS PAVING SYSTEMS

2. In Durham, New Hampshire, a porous asphalt pavement parking lot was constructed in October 2004 to test cold climate applications of porous asphalt for storm water treatment. Built and maintained by the University of New Hampshire Stormwater Center for research and demonstration purposes, the pavement is qualitatively monitored for signs of distress due to snowplows. Infiltration rates at three randomly selected locations in the porous asphalt pavement parking lot were conducted monthly from November 2004 through April 2005. Each location showed fairly consistent rates over time with the exception of one location within the parking lot having a lower infiltration rate than the other two locations. This could be due to over-compaction after placement of the porous asphalt, stressing a key variable to be considered when placing the asphalt surface being that compaction directly affects the rate of infiltration of the system. In respect to pavement stress, the porous asphalt survived the first winter intact and in good condition. The abrasion due to plowing has not compromised the integrity of the pavement and heavy sand and salt application has had no significant effect on surface infiltration rates. There was an area where uneven application of the sand-salt mixture did occur, and may have reduced infiltration where it was applied most heavily. (Briggs et al, 2005)
3. The oldest porous asphalt pavement surface in the United States can be found at the University of Delaware Visitors' Center. It was built in 1973 and is still permeable and structurally sound (BASMAA, 1999).

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Bay Area Stormwater Management Agencies Association (BASMAA). 1999. *Start at the Source: Design Guidance Manual for Stormwater Quality Protection*. Prepared by Tom Richman & Associates. www.basmaa.org

Briggs, J.F., Houle, J.P., Roseem, R.M., and Ballestero, T.P. 2005. Hydraulic and Hydrologic Performance of Porous Asphalt Pavement. StormCon 2005.

Hun-Dorris, Tara. 2005. Advances in Porous Pavement. *Stormwater, March/April, volume 6(2)*. http://www.forester.net/sw_0503_toc.html

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/

Puget Sound Action Team. 2005. *Low Impact Development: Technical Guidance Manual for Puget Sound*. Olympia, WA. http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf

ToolBase Services. *Permeable Pavement*. <http://www.toolbase.org/tertiaryT.asp?TrackID=&DocumentID=2160&CategoryID=38>

3.2 POROUS PAVING SYSTEMS

3.2.1 PERMEABLE PAVERS

GENERAL DESCRIPTION

Permeable pavers are an alternative to conventional pavement and can create an opportunity for infiltration of storm water runoff and groundwater recharge. For areas that are not heavily trafficked, permeable pavers are also an alternative to conventional asphalt and concrete. Permeable pavers are modular systems with pervious openings that allow water to seep through. Runoff permeated through is either detained in an underlying gravel bed, infiltrated into the underlying soil, or both. Types of permeable pavers include open-celled unit pavers or modular blocks made of concrete or brick with pervious openings.

Open-celled unit pavers are pre-assembled, flexible plastic grid networks that utilize soil and turf grass or gravel backfill to fill the blocks and create a flat surface. Figure 3-24 demonstrates a type of open-celled unit paver known as a turf block paver. The grid systems have a solid support structure surrounding an open cell where the grass or gravel is placed. Some systems have hollow rings or honeycombs with a base, others have open cells without bases. The plastic grids are flexible, allowing for use on uneven surfaces. These systems work well in overflow parking areas, driveways and sidewalks. Open-celled unit pavers can also be made out of concrete.

Concrete block pavers (Figure 3-25), and brick pavers (Figure 3-26), are designed to set on sand and form an interlocking pavement surface. Modular block pavers are designed to bear heavy loads and are well suited for industrial and commercial parking lots, utility access, residential access roads, driveways, and walkways.

Figure 3-24. Plastic grid pavers
(photo from [ToolBase Services](#))

Figure 3-25. Concrete block pavers
(photo taken from [NEMO UConn](#))

Figure 3-26. Brick pavers
(photo taken from [NEMO Nevada](#))

3.2 POROUS PAVING SYSTEMS

DESIGN CONSIDERATIONS

- Erosion and sediment introduction from surrounding areas must be strictly controlled during and after construction to prevent clogging of void spaces in base material and permeable surface.
- Runoff should not be directed from surrounding areas to the pavement surface. However, if infiltration rates and storage volumes allow, runoff can enter the system after pre-treatment through other controls (buffer strips, drainage swales, etc.) to remove sediments to prevent clogging of the system.
- Filter fabric should be placed on the bottom and sides of the subbase layer.
- Subbase layers should be capable of bearing an appropriate load without deforming.
- Permeable pavers should be the last element installed during construction or redevelopment.
- Use single size grading in subbase materials to provide open voids.
- During construction, do not allow construction or heavy vehicles to traverse excavated recharge beds or areas of completed porous pavement.
- Utilization of correct design specifications is essential for adequate infiltration, storage, and structural integrity of permeable paving systems.
- Contractors should be trained and have experience with installation of the product.
- Refer to *Truckee Meadows Structural Controls Design Manual* fact sheet TC-62 for more detailed information.

LIMITATIONS

- Due to the irregular surface area that can occur with permeable pavers, porous asphalt or concrete should be considered for disabled parking spaces and walkways.
- May result in uneven driving surfaces and may be problematic for high heeled shoes.
- If not installed correctly, snow removal equipment may damage blocks. The plow blade should be set slightly above the surface.
- Areas with high water tables, impermeable soil layers, or shallow depth to bedrock may not be suitable as infiltration areas with an open graded base.
- Not recommended in areas with high grease or oil loads, such as near restaurant waste disposal areas, gas stations and truck stops.

3.2 POROUS PAVING SYSTEMS

- Not recommended in areas where high sediment loads are deposited on the surface, such as downslope of steep, erosion-prone areas.
- Not recommended in areas where heavy sanding regularly occurs in the winter.
- Modular blocks are not recommended for slopes exceeding 10 percent.

MAINTENANCE CONSIDERATIONS

- Concrete pavers should not be washed to remove debris and sediment in the openings between pavers, rather sweeping with suction should be utilized.
- Joints between block pavers may require occasional weed suppression.
- Grassed open-celled unit pavers require the same maintenance as lawns.
- Pavers can be removed individually and replaced when utility work is needed.
- Top course aggregate can be removed or replaced in open-celled unit paving systems if they become clogged or contaminated.
- In open-celled unit pavers, grid segments should be replaced when three or more adjacent rings are broken or damaged.
- Replace aggregate material in grid systems as needed.
- Must not be sealed with non-porous materials.

EXAMPLES

The Morton Arboretum in DuPage County, Illinois is a 1700+ acre outdoor museum of woody plants adjacent to Meadow Lake and the East Branch of the DuPage River. When a new visitor center was proposed for the facility a “green” parking lot was constructed to accommodate the anticipated increase in visitation. Funding for this project was obtained through grant funding from the EPA. The parking lot utilized a concrete paving system, biofiltration swales, grassy filter strips, created wetlands, vegetated channels, and vortex-type oil traps.

A concrete paver system was utilized for the parking lot based on their durability and high strength to withstand heavy traffic loading. The decision was also based on consideration of cost estimation, factoring in initial cost, anticipated maintenance, and lifespan of the system. With an expected lifespan of 50 years, it was determined that in a cold climate such as where it was being applied, a concrete paver system was almost half the cost of an asphalt system at \$45/sq yd when compared to \$80/ sq yd when considering a total 50 year cost (totals in 2002 dollars).

The entire subbase for the parking lot was made up of a permeable uniformly graded, washed, granular base, which provides stormwater storage and opportunity for infiltration

3.2 POROUS PAVING SYSTEMS

into underlying soils. Perforated storm sewers were utilized along the length of each biofiltration swale so that stormwater entering the storm sewer could have a chance to infiltrate back into the ground. A control structure was installed at the downstream end of the system to restrict flows and allow more time for water to infiltrate into the ground, which is removable in case the subbase becomes overly saturated.

The subgrade course is composed of an angular, crushed stone with no fines, ranging from approximately 1½ to 3 inches in size. The base course is composed of 6 inches of a uniformly graded, crushed aggregate approximately ¾ inches in size, with no fines. The setting bed is composed of a 1½ inch lift of 3/8 inch crushed aggregate with no fines. This material was also suitable to be used for the filler material in the holes created by the pavers. However, crushed granite was used for the filler instead because it most closely matched the paver color.

After a year of use the paving system is functioning properly with a 2-year study currently underway to determine the effects of this parking lot and the combination of the BMP's utilized. Funding for this project was largely obtained through grant funding from the EPA. (Kelsey and Sikich, 2005)

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

- Adams, M.C., 2005. *Porous Asphalt Pavement with Recharge Beds, 20 Years & Still Working*, Stormwater, May/June 2003. http://www.forester.net/sw_0305_porous.html
- Bay Area Stormwater Management Agencies Association (BASMAA). 1999. *Start at the Source: Design Guidance Manual for Stormwater Quality Protection*. Prepared by Tom Richman & Associates. www.basmaa.org
- Gibbons, Jim. 1999. *Technical Paper number 8: Pavements and Surface Materials*. University of Connecticut Cooperative Extension. http://www.nemo.uconn.edu/publications/tech_papers/tech_paper_8.pdf
- Hun-Dorris, Tara. 2005. Advances in Porous Pavement. *Stormwater, March/April, volume 6(2)*. http://www.forester.net/sw_0503_toc.html
- Kelsey, Patrick D. and Sikich Andrew. 2005. *The Morton Arboretum's "Green" Parking Lot*. StormCon 2005.
- NEMO Nevada. <http://www.unce.unr.edu/Western/SubWebs/NEMO/index.htm>
- Puget Sound Action Team. 2005. *Low Impact Development: Technical Guidance Manual for Puget Sound*. Olympia, WA. http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf
- ToolBase Services. *Permeable Pavement*. <http://www.toolbase.org/tertiaryT.asp?TrackID=&DocumentID=2160&CategoryID=38>

3.3 RAINWATER CATCHMENT SYSTEMS

General Description

Rainwater catchment systems (also known as rainwater harvesting) have been used for thousands of years in many parts of the world, particularly in arid areas where water is scarce. They are simple structures that are designed to collect and store storm water runoff from impervious surfaces such as roofs, paved terraces, and patios. Storm water from these impervious surfaces is conveyed through gutters and downspouts, and through a screening device to remove leaves and other debris before discharging to above or below ground storage tanks or cisterns. The water collected by these systems may be reused for non-potable water uses within a house or building, or for exterior landscape irrigation purposes. Uses can include water for toilets and irrigation at exterior hose bibs.

Rainwater catchment systems can reduce a sites water needs and provide storm water management benefits, including reducing rate, volume and pollutant loading of urban runoff from developed sites. Reducing the water used from the City water system can reduce a site's water bill. However, a water budget should be developed and rainwater catchment systems may be required to meet plumbing and health department codes prior to use.

Bay Area Stormwater Management Agencies Association, *Start at the Source* (1999)

Figure 3-27: Rainwater catchment system schematic.

3.3 RAINWATER CATCHMENT SYSTEMS

Applications and Advantages

Rainwater catchment systems can provide a storm water management solution where impervious surfaces are unavoidable and site constraints limit the use of other LID practices. Such situations may include highly urbanized areas (such as downtown centers) or dense housing developments without adequate space for storm water infiltration or detention or where soil and groundwater conditions do not permit infiltration. In addition to storm water management benefits, rainwater catchment systems can be utilized as a sustainable building approach to reduce a development's dependence on municipal water supplies.

Rainwater catchment systems can be designed to fit a wide range of site conditions. Storage tanks and cisterns should be sized according to the impervious surfaces feeding into the system utilizing the water quality volume (WQ_v) method outlined in the Structural Controls Design Manual. Additional storage capacity can also be provided to assist with site water needs. In addition to determining the required storage tank volume, a regular use for the non-potable water needs to be planned into the system such that there is an assurance that there will be available volume to capture the WQ_v from subsequent storm events (e.g. a consistent use such as toilet flushing and/or regular irrigation). Therefore, a water budget should be developed for each proposed rainwater catchment system to determine the minimum required storage volume (e.g. the WQ_v), dedicated water uses, and the schedule necessary to maintain a regular use. If a rainwater catchment system is proposed for storm water management, a water budget should be included as part of the development plans to be reviewed by City of County staff. Such calculations will help evaluate whether a rainwater catchment system is a feasible storm water management strategy for a particular site.

Figure 3-28: A rainwater catchment system on a residential home. (Photo: Kennedy/Jenks Consultants)

Storm Water Management

Flow and volume control: In areas where on-site infiltration is not feasible, rainwater catchment systems can provide significant flow rate and volume reduction into the offsite conventional storm drain system and local receiving waters.

Pollution reduction: As a result of the significant reduction in off-site flows that can be achieved, a significant reduction in the discharge of pollutants associated with storm water can also be accomplished. This can be particularly significant where rainwater catchment systems are used to capture and reuse roof runoff from large industrial or commercial facilities or from elevated parking garages.

3.3 RAINWATER CATCHMENT SYSTEMS

Limitations

As discussed above Rainwater Catchment Systems have potential to serve as a storm water management technique and can reduce the rate, volume and pollutant loading of urban runoff. There are however, several management and maintenance factors for the owners of the Rainwater Catchment Systems. Such management responsibilities may become the City's burden to maintain or enforce. This should be considered when and if the City permits the use of these systems as a storm water management approach. Considerations include:

Regular use for harvested water volume: The storage capacity needs to be available to catch the next storm event's flow. For example, if the water in the storage tank is only used for landscape irrigation and the need for irrigation water during the rainy season is minimal, the tank may fill after the first few storms and the overflow during subsequent storms. Therefore, rainwater catchment systems that are only used for landscape irrigation may not be effective for storm water management during the rainy season. However, if a rainwater catchment system is plumbed to a structures toilets and urinals, the storage tanks and cisterns would be more likely to be emptied throughout the year and have available capacity for storm water management during the rainy season. Development of a water budget and careful review of the calculations by City staff should be conducted prior to permitting.

Mosquitoes: Water standing for more than 72 hours can provide mosquito breeding habitat. To prevent mosquitoes from breeding in rainwater catchment systems, the storage tanks and cisterns need to remain tightly sealed and screened. Mosquitoes can fit into holes as small as 1/16". Vector control will likely need to closely monitor these systems.

Siting: As discussed in the Siting Criteria section below, there are a number of considerations in the placement of a water tank on a site that may limit the viability of this technique.

Climate: Seasonal rainfall patterns of the Truckee Meadows area make water storage and reuse less practical than in some other climates.

Siting Criteria

If it is determined that Rainwater Catchment Systems may be an appropriate storm water management option, further criteria will determine where the system can be placed on the site. The tanks need to be placed on level pads in areas not vulnerable to settling, erosion or slope failure. Tanks should be located at least 10 feet from a building to avoid foundation damage in case the tank leaks (unless secondary containment and/or foundation waterproofing is provided). In addition to storing water, tanks can serve multiple functions such as shading, providing visual screens, and moderating hot and cold temperature extremes within a building. The higher on the site above-ground tanks are located, the more gravity-feed pressure will be available. Water can be distributed by gravity flow or by a booster pump via hoses, irrigation systems, channels, or perforated pipes. The interior space of the tanks will also need to be easily accessible for regular maintenance.

Design and Construction Criteria

The site, development program, and water use will inform the design of the system. The size of the storage tanks, the shape and placement of impervious surfaces, soils composition, slopes, and water use will direct the placement of the of the rainwater catchment system.

3.3 RAINWATER CATCHMENT SYSTEMS

Though rainwater catchment systems can be designed with various materials and configurations, components of a basic system should consist of the following:

- An impervious surface to collect runoff from (e.g. roofs or elevated paved surfaces);
- Devices to collect and convey water from the impervious surfaces (e.g. gutters, and downspouts);
- A debris screening device (also known as a “First Flush” or “Foul Flush” filter);
- Pipes to carry the water to the tank 10’ from the building’s foundation (e.g. fill pipe);
- Tank(s) or cistern(s) to contain the water quality volume (WQ_v) as outlined in the Structural Controls Design Manual plus any additional water desired for site needs (e.g. toilets and landscape irrigation);
- A locking (recommended), removable lid or entry port;
- An overflow pipe;
- An exit point to distribute the harvested rainwater (e.g. hose bib); and,
- A booster pump (if gravity alone cannot deliver the water to its destination).

Figure 3-29: Rainwater catchment system schematic with an above-ground storage tank.

The following parameters should be considered in the design and construction of any Rainwater Catchment System:

3.3 RAINWATER CATCHMENT SYSTEMS

- Prefabricated tanks of plastic, metal, or concrete that can be purchased and installed professionally.
- Tanks should be securely capped with opaque material to prevent evaporation, mosquito breeding, and algae growth. Lock all caps and entry ports for safety.
- The interior of the storage tank(s) should be accessible for periodic inspection and maintenance.
- Downspouts, inlets and outlets must be screened to keep mosquitoes, animals and debris out of the tank (e.g. with a “First Flush” filter, which are commercially available).
- Position outlet pipes several inches above the bottom of the tank to allow sediment to settle in the bottom.
- All tanks need an overflow pipe of equal or greater capacity than the fill pipe.
- Overflow pipes must be able to operate passively (i.e. not be dependent on a pump).

Figure 3-30: Rainwater catchment system schematic with a below-ground storage tank or cistern.

- Below-ground tanks save land area, but typically require substantially more construction and booster pumps to supply the water to its intended uses.
- Route overflow water into a bioretention basin, adjacent tank, French drain, or other useful location away from buildings.

3.3 RAINWATER CATCHMENT SYSTEMS

- Water in aboveground tanks should be delivered by gravity flow alone to low-pressure uses nearby whenever possible.
- A booster pump can be added to increase water pressure. Tank water should be filtered before it enters supply pipes, particularly to keep debris from plugging the irrigation system and prior to entering interior building pipes that supply water to toilets.
- Tanks can be constructed individually or in a series with the overflow from one tank filling the adjoining tank, or connected at the bottom to maintain the same water level in all tanks.
- Avoid placing vegetation with intrusive roots near or on top of below-ground tanks.

Inspection and Maintenance

Regular maintenance is critical to any dependable Rainwater Catchment System. The following inspection and maintenance practices are recommended.

- Clean out gutters, inflow and outflow pipes of leaves and debris as needed.
- Make sure gutters and downspouts are free of debris prior to the rainy season. The “first flush”, or the runoff created by the first storm event after a long dry spell, will need to be carefully monitored to ensure that the system is working properly.
- Inspect water tanks periodically and any remove debris and sediment that may interfere with the proper function of the system.
- Screen inlet and outlet pipes to keep the system closed to mosquitoes. No opening shall be greater the 1/16” on systems where water will be retained for more than 72 hours.
- Cap and lock tanks for safety. Caps should have access ports for interior inspection and maintenance.

Proper monitoring and maintenance is important for any Rainwater Catchment System to work appropriately and efficiently. Each configuration will perform differently. After the system has stabilized, inspection and maintenance might be needed several times a year and particularly prior to the rainy season and after heavy rainfall events.

References

American Rainwater Catchment Systems Association www.arcса-usа.org/default.aspx

City of Tucson Water Harvesting Guidance Manual. www.ci.tucson.az.us/water/harvesting.htm

Portland Bureau of Environmental Services www.portlandonline.com/bes/index.cfm?c=32066

Portland Bureau of Development Services
http://www.bds.ci.portland.or.us/pubs/CodeGuides/Upc/RES34_1.pdf

Portland Bureau of Environmental Services. Stormwater Management Manual 2004. *Rainwater Harvesting*.

Rainwater Harvesting for Drylands www.harvestingrainwater.com

3.4 GREEN ROOFS

General Description

A Green Roof is a vegetated roofing system that typically consists of a number of layers: a waterproofing membrane, a drainage system, root protection, growing media (soil) and vegetation. Green Roofs provide numerous environmental benefits and offer a valuable tool for integrated storm water management.

Photo: Jonathan Feldman

Figure 3-31: Green roof on Carmel Valley, CA residence.

Photo: www.infrastructures.com

Figure 3-32: Green roof on a commercial office building.

Green Roofs have been a popular sustainable building practice to improve urban environments in Europe since the 1970s. However, it is still an immature market and evolving practice in the United States¹. Many terms may be used to describe Green Roof systems. The list below describes some of the related terms:

- *Ecoroof* is used to describe lightweight vegetated roof systems, implemented as a sustainable building technique that limits impacts on the natural environment.
- *Roof garden* is a term generally describes a useable garden space that includes some vegetation. This type of roof system typically requires extra structural support and consequently, costs more to build.
- *Vegetated roof* is a general term that may describe a number of Green Roof objectives.
- *Living roof* is a general term that may describe a number of Green Roof objectives.

¹ Rozenzweig, C. et al., and Green Roofs for Healthy Cities

3.4 GREEN ROOFS

Structurally, there are two types of Green Roofs: intensive and extensive. Extensive Green Roofs are lightweight vegetated roofs consisting of 4-8 inches of growth media (or soil), planted with hardy, drought-tolerant species to minimize additional irrigation, maintenance, cost and weight². They typically require supplemental irrigation to support growth during extended dry periods.

Photo: Rana Creek

Figure 3-33: Extensive green roof Big Sur, California.

Photo: Rana Creek

Figure 3-34: Extensive green roof at Post Ranch Inn, Big Sur, CA.

Alternatively, *intensive* Green Roofs can be designed to support lawns, trees, and create a useable outdoor garden space; often referred to as *roof gardens*. While these amenities do not preclude environmental benefits of Green Roofs, they do require extra structural support, cost, and have functional goals in addition to sustainable building objectives. They also typically require supplemental irrigation systems.

Photo: Rana Creek

Photo: Rana Creek

Figure 3-35: Intensive Green Roof on a parking structure at Stanford University, Palo Alto, California.

² Rozenzweig, C. et al. and City of Portland, Bureau of Environmental Services

3.4 GREEN ROOFS

Storm water management

As a storm water management strategy, Green Roofs can help meet the following Low Impact Development (LID) objectives:

- Absorbs rainfall
- Reduces urban runoff at its source
- Increases evapotranspiration
- Reduces heat island effect

Green Roofs provide small-scale decentralized controls that collect, absorb, and increase the evapotranspiration rates of rainfall. Additionally, Green Roofs are effective in reducing the heat island effect of urbanized areas containing large impervious surfaces. By reducing the temperatures of the runoff, the thermal impacts of urban runoff on local waterways are reduced.

Benefits

Green Roofs provide numerous environmental, economic and social benefits listed below.

- **Absorbs rainfall at the source.** 10-100% of roof runoff is absorbed and utilized by the vegetation³. Peak storm water flow rates are also reduced.
- **Improves building insulation.** This reduces heating and cooling costs and energy consumption.⁴
- **Reduces heat island effect** and the associated effects on waterway temperatures.
- **Increases wildlife habitat** for birds and insects that is often scarce in urban areas.
- **Absorbs noise pollution** through soils, plants, and trapped layers of air.
- **Reduces glare** that affects adjacent buildings and habitat.
- **Increases life-span of roof** by protecting the roof's structural elements from UV rays, wind and temperature fluctuations. Green Roofs typically last twice as long as conventional roofs.⁵
- **Improves air quality** by reducing air temperatures, filtering smog, binding dust particles, and converting carbon dioxide to oxygen through photosynthesis.
- **Provides an attractive roof.** In urbanized areas, Green Roofs integrate living systems into the built environment. In less urbanized areas, Green Roofs can help blend a structure into the surrounding landscape.

³ City of Portland, Bureau of Environmental Services. Note: estimates vary depending on the climate, depth of growing media, and plant materials.

⁴ Rozenzweig, C. et al.

⁵ Green Roofs for Healthy Cities, City of Portland, Bureau of Environmental Services, and Rozenzweig, C. et al.

3.4 GREEN ROOFS

Siting Criteria

Regional Criteria:

As a storm water management strategy, Green Roofs are best utilized in highly urbanized areas where there is little pervious ground surface to infiltrate and manage storm water or on buildings with significant roof areas such as industrial facilities, warehouses, shopping centers, and office buildings. Though environmental benefits still pertain in less urbanized areas, the initial cost of Green Roof implementation may preclude their use as a storm water management strategy in these areas because more cost effective solutions that utilize open spaces or landscaped areas may be available. Green Roofs can also be utilized to blend structures into the scenic landscapes and protect native plant species.

The arid climate of the Truckee Meadows is amenable to succulents, grasses, and native perennials that are recommended for Green Roofs. Short bursts of supplemental irrigation may be necessary to maintain a green appearance and for fire protection during the dry season. The roofs of large warehouses provide potential locations for green roofs that can substantially reduce runoff and associated conventional storm drain infrastructure.

Photo: Jonathan Feldman

Figure 3-36: Residential green roof, Carmel Valley, CA.

Photo: Rana Creek

Figure 3-37: Green roof at GAP Corporate Campus, San Bruno, CA.

Limitations

- **Initial costs** can be prohibitive, especially for re-roofing a standard roof. However, it should be noted that extensive Green Roofs can be competitive on a life cycle basis.
- **Specific maintenance**, such as irrigation and cleaning out drainage features will need to be factored into the long-term building care.
- **Untraditional** design and installation may stall the permitting process. Green Roof systems are still an evolving market and practice that needs perfecting in North America.
- **Immature market and government policies.** Not yet widely understood, regional and local governments may not yet be providing economic or policy incentives to implement Green Roofs.

3.4 GREEN ROOFS

Figure 3-38: Comparison of green vs. conventional roofing costs.

(Source: City of Portland, OR)

	Ecoroof (cost per square foot)	Conventional Roof (cost per square foot)
New construction (including structural support)	\$10 to \$15	\$3 to \$9
Re-roofing	\$15 to \$25	\$5 to \$20

Source: Bureau of Environmental Services estimates based on City of Portland demonstration projects, and information obtained from roof contractors.

As shown in the comparison of roofing costs above, it is important to note that there is a wide range of costs depending on many factors. Since Green Roofs typically last twice as long as conventional roofs, the life cycle costs are competitive with conventional roofs.

Photo: Rana Creek

PROGRESSIVE POLICIES AND INCENTIVES

Numerous economic benefits can help to offset initial costs of Green Roofs including: reduced energy costs, extended roof life, increased property values. Some jurisdictions are promoting their implementation through various incentive programs such as:

- Lowered storm water utility fees
- Increased floor to area ratios and/or density bonuses
- Faster permitting for new projects
- Energy tax credits
- Grants and subsidies for Green Roofs and energy efficient building
- LEED credits from the U.S. Green Building Council

Design and Construction

Green Roofs can be placed on flat or pitched roof structures at slopes up to 40 percent (or 5 in 12 pitch).⁶ Green Roofs can be incorporated into new construction or to re-roof existing buildings. Though several site factors will need to be considered, such as the aspect of the roof, the microclimate of the site, prevailing winds and the building's functions – most factors can be accommodated into a successful Green Roof design.

Extensive Green Roof systems are composed of several layers. The roof systems may be modular interlocking components or each layer may be installed separately. Either way an

⁶ City of Portland, Bureau of Environmental Services.

3.4 GREEN ROOFS

extensive Green Roof is constructed with the following basic layers (starting at the bottom): structural support, a waterproof roofing membrane (including flashing), a root barrier, drainage, a filter fabric (for fine soils), growing medium (soil) and plant materials and mulch. Other elements shown in the diagram below may be optional or required depending upon the conditions of the roof design.

Figure 3-39: Green roof construction detail schematic.

Generally, a building's structure must be able to support an additional 10-25 pounds per square foot of saturated weight, depending on the growth media and vegetation used. For New construction, the load requirement of the Green Roof can be addressed as part of the building's design process. Additional structural support may be necessary for a re-roofing project; however, many existing buildings are structurally sound enough to accommodate a Green Roof.⁷

Green Roofs can be designed by architects, landscape architects, and building contractors. Since Green Roof systems include materials not found on convention roofs, it is recommended that qualified roofing contractor with Green Roof experience is chosen to install the design.⁸

Green Roofs may require maintenance beyond standard roof care, though such care is likely similar in cost. Long term management should be factored into appropriate siting of Green Roofs.

⁷ City of Portland, Bureau of Environmental Services.

⁸ Green Roofs for Healthy Cities

3.4 GREEN ROOFS

Inspection and Maintenance

- Upon installation, the Green Roof system should be inspected monthly for the first year and after each large storm event for erosion, plant survival, proper drainage and water proofing.
- Inspections can be reduced to a quarterly schedule once the Green Roof system has proven to work properly and vegetation is established.
- If necessary, irrigate in short bursts only (3-5 minutes) to prevent runoff. Irrigation frequencies should be established by the designer using an automated system.
- Clean out drain inlets as needed.
- Weeding and mulching may be necessary during the establishment period, depending on the planting design.
- Replace or fill in vegetation as needed.
- Inspect soil levels semi-annually to ensure plant survival and rainfall absorption.
- If the vegetation used is flammable during the dry season, it should be mowed or watered as needed to prevent fire.

References

- Cahill, Tom. *Sustainable Site Design* – A PowerPoint Presentation presented at CASQA Conference 2006, September 25, 2006. Sacramento, California.
- Eisenman, Theodore. “Raising the Bar on Green Roof Design”. *Landscape Architecture Magazine*. November 2006: 22-29.
- Green Roofs for Healthy Cities. 2006. Website resource: <http://www.greenroofs.net>
- Rosenzweig, C., S. Gaffin, and L. Parshall, (Eds.) 2006. *Green Roofs in the New York Metropolitan Region; Research Report*. Columbia University Center for Climate Systems Research and NASA Goddard Institute for Space Studies. New York. 59 pages.
- Portland, City of – Environmental Services. Dean Martin Director. 2005. *ECOROOFS – Questions and Answers*. Portland, Oregon.

Photograph Sources

Rana Creek: www.ranacreek.com

Jonathan Feldman Architecture: www.feldmanarchitecture.com

Infrastructures: www.infrastructures.com

3.5 LID SITE DESIGN

GENERAL DESCRIPTION

LID site designs use planning and design techniques to minimize the quantity and improve the quality of storm water from new development and redevelopment. LID site designs function to maintain a site's essential pre-developed hydrologic functions. Site techniques involve reducing impervious surfaces, directly disconnecting impervious areas from storm drains, maximizing opportunities for on-lot infiltration and conveyance through vegetated and landscaped features, minimizing disturbance from development, maximizing open space, protecting sensitive natural features and processes, and linking greenways, parks, wilderness, and conservation land.

Cluster and open space development are LID site design strategies that concentrate development to specific areas of a site, leaving portions of the development in open space. These designs include strategies such as smaller lot sizes, minimized setbacks and frontages, alternative street layouts to reduce road networks (see section 3.5.1 'LID Street and Road Design'), alternative driveway designs (see section 3.5.2 'LID Driveway Design'), and alternative sidewalk designs (see section 3.5.3 'LID Sidewalk Design'). Often, a community's zoning regulations may need to be revised to meet these goals. When choosing the development envelope for a site, site features such as riparian areas, woodland conservation areas, steep slopes, and highly erosive or permeable soils must be protected.

Figure 3-40. Comparison of a LID site plan to a conventional site plan on the same site.
(Images courtesy of [Puget Sound Action Team](#))

3.5 LID SITE DESIGN

DESIGN CONSIDERATIONS

- Designate protected areas within the site to determine the development envelope that minimizes environmental impact.
- Concentrate development to specific areas of a site.
- Reduce lot sizes, front and side yard setbacks and lot frontage requirements.
- Utilize alternate street layouts and reduce road widths (see section 3.5.1 'LID Street and Road Design').
- Reduce cross streets and lengthen street blocks.
- Promote alternate forms of transportation by creating direct connections for pedestrian and bicycle access to open space and other streets through mid-block paths.
- Reduce driveway width and consider alternate designs (see section 3.5.2 'LID Driveway Design').
- Install measures for on-lot storm water infiltration, detention, and conveyance.

LIMITATIONS

- Existing zoning regulations and ordinances may limit application of this LID technique.

MAINTENANCE CONSIDERATIONS

- There are no additional maintenance issues associated with this LID technique.

EXAMPLES

In northern Frederick County, Maryland a half-acre plot residential development called Pembroke used Low Impact Development site design strategies to address storm water management within the subdivision. By utilizing LID strategies and preserving two-and-a-half acres of undisturbed open space and wetlands to aid in storm water runoff control, two storm water ponds were eliminated from the site plan, saving the developer \$200,000 in infrastructure costs. LID site foot-printing techniques allowed for preservation of 50 percent of the site in undisturbed wooded condition. Two additional lots were also gained from LID site design increasing the site yield from 68 to 70 on the 43-acre site. Replacing curbs and gutters with vegetated swales and reducing road width from 36 to 30 feet reduced impervious cover. Paving cost was lowered by 17 percent with a \$60,000 saving in utilizing swales. (NRDC, 2001)

3.5 LID SITE DESIGN

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Bay Area Stormwater Management Agencies Association (BASMAA). 1999. *Start at the Source: Design Guidance Manual for Stormwater Quality Protection*. Prepared by Tom Richman & Associates. www.basmaa.org

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/

Natural Resources Defense Council (NRDC). 2001. *Stormwater Strategies: Community Responses to Runoff Pollution* <http://www.nrdc.org/water/pollution/storm/chap12.asp>

Puget Sound Action Team. 2005. *Low Impact Development: Technical Guidance Manual for Puget Sound*. Olympia, WA. http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf

3.5 LID SITE DESIGN

3.5.0 LID PARKING LOT DESIGN

GENERAL DESCRIPTION

Parking lots contribute a sizeable area of impervious coverage to a community, and are significant sources of storm water runoff and the discharge of associated pollutants to the storm drain system and local surface waters. Several strategies can be implemented to mitigate this impact, including reducing impervious surfaces using permeable paving alternatives in overflow parking areas and landscaped detention (bioretention) basins installed in parking lot islands and perimeter landscaping.

Managing Runoff

Storm water management in parking lots can mimic natural hydrologic functions by installing design features that capture, treat, and infiltrate storm water runoff rather than conveying it directly into the storm drain system. Management options include:

- Landscaped detention areas (Figure 3-41) can be installed within and/or at the perimeter of parking lots to capture and infiltrate runoff (see sections 3.0 'Bioretention', 3.1 and 'Swales and Buffer Strips').
- Parking groves, which include permeable landscaped areas designed with grades several inches below the impervious parking surface can delineated by flat concrete curbs, shrubs, trees and bollards (Figure 3-42).

Figure 3-41. Parking lot bioretention

Figure 3-42. Parking grove made of a permeable paving surface (photo from [ToolBase Services](#))

- Landscaped detention areas in parking lots can also reduce the icing problems typically associated with conventional mounded parking lot islands. Melting snow stockpiled on landscaped detention areas will tend to infiltrate into the basin, instead of draining onto the adjacent paved surface and refreezing at night.

3.5 LID SITE DESIGN

- Porous surfaces can be installed in down gradient parking stalls and in overflow parking areas. Permeable materials that can be utilized include permeable pavers, porous asphalt, and porous concrete (see section 3.2 'Porous Paving Systems'). In some circumstances, gravel or wood chips can also be used.
- Storm water runoff from the top floor of parking garages can be drained to planter boxes located at the perimeter of the parking lot or at street level.

Reducing Impervious Surfaces

Research has shown that zoning regulations typically require more parking spaces than are needed. Parking lot size is usually based on peak demand rather than average usage. Parking codes should be reviewed and revised to reduce parking minimums. Parking codes should also be revised to allow shared parking for businesses with different hours of peak demand. Bus and shuttle services can be provided between commercial centers that only experience peak demands during holidays and parking areas such as government facilities and schools that are typically vacant over holidays. Other strategies that can also be implemented to reduce the total parking area include compact parking spaces, a reduction in stall dimensions, and determining the most space-efficient design for parking spaces (e.g. angled or perpendicular). Consideration should be given to design options such as underground parking or multi-storied garages. As noted above, vegetation and landscaping can be designed to intercept rainfall and capture storm water. Including trees in parking lot landscaping should also be considered. In addition to reducing impervious coverage, trees reduce the urban heat island effect of parking lots by shading heat-adsorbing surfaces.

DESIGN CONSIDERATIONS

- Revise parking ratio requirements.
- Utilize minimum stall dimensions and compact parking spaces. In larger commercial lots, 30 percent compact parking spaces is suggested.
- Use porous concrete, porous asphalt or permeable pavers in overflow parking areas or down gradient parking stalls (e.g. at areas located at low points in the parking lot).
- Utilize the most space-efficient design for parking stalls.
- Utilize vegetation and landscaping for capture and infiltration of rainfall and storm water runoff, for impervious surface reduction, and for shading.
- Utilize flat curbs or curb cuts (Figure 3-43) to direct runoff into landscaped areas.

3.5 LID SITE DESIGN

Figure 3-43. Curb cuts direct water into this parking lot bioretention system.

LIMITATIONS

- Parking requirements and codes.

MAINTENANCE CONSIDERATIONS

- Regular maintenance of landscaped areas is required.
- Irrigation of landscaped areas may be required.
- To avoid excessive accumulation of sediments, snow should not be regularly stockpiled in landscaped detention areas.

EXAMPLES

1. Based on construction cost estimates provided by the City of Reno, storm drainage systems for parking lots with landscape detention basins installed in well draining soils (see section 3.0 'Bioretention') would be expected to cost approximately 50% less than conventional storm drainage systems. Landscape detention basins installed in well draining soils typically do not include underdrain systems and only a limited amount of conventional storm drain infrastructure. Conventional storm drain infrastructure, such as catch basins and underground concrete pipe, are often one of the most expensive items in conventional parking lot construction. When landscape detention basins are installed in poorly draining soils, such as soils with a high silt or clay content, LID parking lot storm drainage system costs are comparable to conventional parking lot storm drainage system costs. However, conventional parking lot storm drainage systems increase the rate and volume of storm water runoff, and the associated pollutant loads to receiving waters. Whereas LID parking lot storm drainage systems reduce the storm water runoff and pollutant loads produced by the impervious surfaces of parking lots.
2. The Morton Arboretum in DuPage County, Illinois is a 1700+ acre outdoor museum of woody plants adjacent to Meadow Lake and the East Branch of the DuPage River.

3.5 LID SITE DESIGN

When a new visitor center was proposed for the facility a “green” parking lot was constructed to accommodate the anticipated increase in visitation.

A concrete paver system was utilized for the parking lot based on their durability and high strength to withstand heavy traffic loading. Biofiltration swales were designed along 9-foot medians in the parking lot to capture and infiltrate runoff from the parking lot. Perforated storm sewers were utilized along the length of each biofiltration swale so that run-off entering the storm sewer could have a chance to infiltrate back into the ground. A control structure was installed at the downstream end of the system to restrict flows and allow more time for water to infiltrate into the ground, which is removable in case the sub-base becomes overly saturated. Also utilized were grassy filter strips, created wetlands, vegetated channels, and vortex-type oil traps.

After a year of use the paving system is functioning properly with a 2-year study currently underway to determine the effects of this parking lot and the combination of the BMP's utilized. Funding for this project was largely obtained through grant funding from the EPA. (Kelsey and Sikich, 2005)

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Bay Area Stormwater Management Agencies Association (BASMAA). 1999. *Start at the Source: Design Guidance Manual for Stormwater Quality Protection*. Prepared by Tom Richman & Associates. www.basmaa.org

Kelsey, Patrick D. and Sikich Andrew. 2005. *The Morton Arboretum's "Green" Parking Lot*. StormCon 2005.

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/

Minnesota's Metropolitan Council Environmental Services. *Urban Small Sites Best Management Practice Manual - Chapter 3, Parking Lot Design*. http://www.metrocouncil.org/environment/Watershed/bmp/CH3_RPPImpParking.pdf

Puget Sound Action Team. 2005. *Low Impact Development: Technical Guidance Manual for Puget Sound*. Olympia, WA. http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf

ToolBase Services. *Permeable Pavement*. <http://www.toolbase.org/tertiaryT.asp?TrackID=&DocumentID=2160&CategoryID=38>

3.5 LID SITE DESIGN

3.5.1 LID Street and Road Design

GENERAL DESCRIPTION

Streets and roads include a significant portion of impervious coverage in a community and are one of the largest contributors of storm water flows and pollutant loads. LID street and road design is a strategy to curb this impact by reducing impervious coverage and maximizing storm water infiltration and pollutant uptake.

Elements of LID Street and Road Design:

- Road layout – consider alternatives that reduce impervious coverage, reducing the length of the road network by exploring alternative street layouts. Clustering homes and narrowing lot frontages can reduce road length by reducing the overall development area. Another approach is to lengthen street blocks and reduce cross streets, providing pedestrian and bicycle paths mid-block to increase access.
- Street width – determine based on a function of land use, density, road type, average daily traffic, traffic speeds, street layout, lot characteristics and parking, drainage and emergency access needs.
- Cul-de-sac design – cul-de-sacs create large areas of impervious coverage in neighborhoods. Alternatives to the traditional cul-de-sac that can reduce impervious coverage include landscaped center islands with bioretention (shown in Figure 3-23), reduction of the radius to 30 feet, a T-shaped hammerhead design, or a loop road network.

Figure 3-44. Landscaped cul-de-sac

- Right-of-way – should reflect the minimum required to accommodate the travel lane, parking, sidewalk, and vegetation, if present.
- Permeable materials – use in alleys and on-street parking.

3.5 LID SITE DESIGN

- Increased access – create paths to open space and other streets for pedestrians and bicyclists in subdivisions where alternative street layouts such as loop networks and cul-de-sacs are utilized.
- Traffic calming features – traffic circles, chicanes, chokers, speed tables, center islands, and speed humps offer the opportunity for storm water management through the use of bioretention areas or infiltration within these areas while providing pedestrian safety.
- Drainage options:

Maximize drainage – preserve natural drainage patterns and avoid locating streets in low areas or highly permeable soils.

Uncurbed roads – where feasible, build uncurbed roads using vegetated swales as an alternative (see example on Figure 3-44).

Urban curb/swale system – runoff runs along a curb and enters a surface swale via a curb cut, instead of entering a catch basin to the storm drain system.

Dual drainage system – a pair of catch basins with the first sized to capture the water quality volume into a swale while the second collects the overflow into a storm drain.

Concave medians – median is depressed below the adjacent pavement and designed to receive runoff by curb inlets or sheet flow. Can be designed as a landscaped swale or a biofilter.

Figure 3-45. An uncurbed road utilizing a vegetated swale

Benefits of LID Street Designs:

- Storm water runoff is reduced.
- Narrower streets slow traffic and increase pedestrian, bicycle and driver safety.
- Less runoff generated from decreased impervious surfaces creates a reduction in storm water runoff, which may result in a decrease in expenses in storm water management structures and treatment.
- Paving costs of street network are reduced.

3.5 LID SITE DESIGN

DESIGN CONSIDERATIONS

- Reduce the length of residential streets by reviewing minimum lot widths and exploring alternative street layouts.
- When siting streets, consider natural drainage patterns and soil permeability.
- Consider access for large vehicles, equipment, and emergency vehicles when designing alternative street layouts and widths.
- Impervious cover created by each cul-de-sac turnaround option is presented below. (Schueler, 1995)

<u>Turnaround Option</u>	<u>Impervious Area (square feet)</u>
40-foot radius	5,024
40-foot radius with island	4,397
30-foot radius	2,826
30-foot radius with island	2,512
Hammerhead	1,250

LIMITATIONS

- Local zoning standards may require wide streets, sidewalks on one or both sides of streets, and curbed roads.
- Arterial, collector and other street types with greater traffic volumes are not candidates for narrower streets.
- Street width and turnaround design need to accommodate snowplows and other large vehicles and equipment.

MAINTENANCE CONSIDERATIONS

- Narrower streets should require less maintenance than wider streets as they present less surface area to maintain and repair.
- Landscaped and bioretention cul-de-sacs and traffic calming areas will require routine maintenance associated with these areas.

EXAMPLES

In Seattle, WA, a pilot project, Street Edge Alternatives Project (SEA Streets), attempts to mimic pre-developmental hydrologic conditions by reducing impervious surfaces 11 percent less than a traditional street, incorporating LID principles such as reducing on-street parking, narrowing street widths, reducing sidewalks, eliminating curbs and gutters by providing

3.5 LID SITE DESIGN

surface detention in swales, and adding 100 evergreen trees and 1100 shrubs. One of the most prominent features of the project is the 14-foot wide curvilinear streets, which is wide enough for two standard size cars to pass each other slowly. The edge of the roadway has no curb and has a two-foot grass shoulder capable of bearing traffic loading to accommodate emergency vehicle passage. Parking stalls are grouped between swales and driveways with the number of spaces determined by homeowner needs. The sidewalk also follows a curvilinear design and is only located on one side of the street. Swales are located in the right of way adjacent to the street to capture runoff from the street, sidewalk and adjacent property. After two years of monitoring, the project has reduced the total volume of storm water leaving the street by 98 percent for a two-year storm event. (Seattle Public Utilities District, 2003)

Figure 3-46. Images of SEA Project streets (images courtesy of [Seattle Public Utilities District](http://www.seattle.gov/util))

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Center for Watershed Protection. Better Site Design Factsheet: Narrower Residential Streets. http://www.stormwatercenter.net/Assorted%20Fact%20Sheets/Tool4_Site_Design/narrow_streets.htm

Gibbons, Jim. 1999. Nonpoint Source Education for Municipal Officials: Roads. http://www.nemo.uconn.edu/publications/tech_papers/tech_paper_9.pdf

Metropolitan Council Environmental Services. 2003. *Urban Small Sites Best Management Practice Manual*. <http://www.metrocouncil.org/environment/Watershed/bmp/manual.htm>

Milwaukee River Basin Partnership. Protecting Our Waters: Streets and Roads. <http://clean-water.uwex.edu/plan/streetsroads.htm>

Schueler, T. 1995. *Site Planning for Urban Stream Protection*. Metropolitan Washington Council of Governments, Washington, DC.

Seattle Public Utilities District. 2003. Street Edge Alternatives (SEA Streets) Project. http://www.seattle.gov/util/About_SPU/Drainage_&_Sewer_System/Natural_Drainage_Systems/Street_Edge_Alternatives/index.asp

US Environmental Protection Agency. *Post-Construction Storm Water Management in New Development & Redevelopment: Alternative Turnarounds*. http://cfpub.epa.gov/npdes/stormwater/menuofbmps/post_2.cfm

3.5 LID SITE DESIGN

3.5.2 LID Driveway Design

GENERAL DESCRIPTION

Driveways add a significant amount of impervious coverage to a community and are an element of a site's design that can be altered to minimize total impervious coverage. Driveways often slope directly to the street and storm drain system and contribute significantly to storm water pollution. There are several strategies that can be implemented to reduce this impact, including:

- Utilize shared driveways to provide access to several homes.
- Reduce driveway length by reducing front yard setbacks.
- Reduce driveway width by allowing tandem parking (one car in front of the other).
- Install a narrowed driveway with a flared entrance for multi-car garage access.
- Disconnect the driveway by directing surface flow from the driveway to a permeable landscaped area (see section 3.0 'Bioretention').
- Consider ribbon driveways, which consist of two strips of pavement with grass or some other permeable surface in between the strips.
- Utilize porous surfaces such as porous concrete or asphalt (see section 3.2.0 'Porous Concrete and Asphalt'), permeable pavers (see section 3.2.1 'Permeable Pavers'), or crushed aggregate.
- Create a temporary parking area where parking or access is infrequent. These areas can be paved with permeable surfaces.

Figure 3-47. This driveway is designed with multiple LID strategies including permeable pavers and a slotted drain built in to catch sediment and runoff, which is funneled into a landscaped area. (Photo courtesy of [NEMO Nevada](#))

3.5 LID SITE DESIGN

DESIGN CONSIDERATIONS

- For shared driveways:
 - Shared driveways can provide access to several homes.
 - Access may not need to be as wide as residential streets.
- For disconnected driveway:
 - The driveway cross slope must be greater than the longitudinal slope in order for runoff to be directed into adjacent landscape.
 - Adjacent landscape must be sized to accommodate the water quality volume.
 - The edge of the driveway must be approximately 3 inches above the vegetated area so to not impede flow from the driveway.
 - A slotted channel drain is installed at or below the surface of the driveway roughly perpendicular to the flow path, captures flow from driveway and directs it to an infiltration system or vegetated area. Should have removable grates to allow access for cleaning. (See Figure 3-48)

Figure 3-48. A schematic of a driveway containing a slotted drain.
(adapted from BMP Retrofit Partners, 2003)

- For ribbon driveways:
 - Wheel tracks should be wide enough to accommodate variability in driving and vehicle widths.
 - For soils with low infiltration rates, a perforated drain line buried between the wheel tracks may be appropriate to collect and direct runoff.
 - If vegetation is incorporated, it should be irrigated.

3.5 LID SITE DESIGN

- For flared driveways:
 - Single lane width at street with flare at garage to serve multiple garage door openings.
 - Provide adequate space in front of multi-car garage for vehicle parking and maneuvering.
- For crushed aggregate driveways:
 - Use open-graded crushed aggregate rather than rounded stones.
 - Utilize a rigid edging material such as wood, concrete, metal, or brick to contain aggregate material.
- For permeable pavers and porous concrete and asphalt driveway surfaces see section 3.2 'Porous Paving Systems'.
- For temporary parking see section 3.2.1 'Permeable Pavers'.

LIMITATIONS

- Driveway length is generally determined by front yard setback requirements.
- Driveway width is usually mandated by municipal codes.

MAINTENANCE CONSIDERATIONS

- For maintenance of permeable surfaces see section 3.2 'Porous Paving Systems'.
- For driveways connected to landscaped areas, maintenance and edging of the adjacent lawn is important to allow unimpeded flow.
- For ribbon driveways, the area between the wheel tracks requires edging and maintenance, including periodic weed control.
- Crushed aggregate driveways may require periodic weed control and replenishment of the aggregate.
- Slotted channel drains generally need to be cleaned twice a year, in the spring and fall, and should be swept or vacuumed out. Clear any loose surface debris on a regular basis. The outlet should be checked periodically for clogging.

3.5 LID SITE DESIGN

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

- Bay Area Stormwater Management Agencies Association (BASMAA). 1999. *Start at the Source: Design Guidance Manual for Stormwater Quality Protection*. Prepared by Tom Richman & Associates. www.basmaa.org
- BMP Retrofit Partners. 2003. *How to Install Best Management Practices in the Lake Tahoe Basin: Manual for Building Landscaping Professionals*. University of Nevada Cooperative Extension.
- Gibbons, Jim. 1999. *NEMO Technical Paper Number 6: Driveways*. University of Connecticut Cooperative Extension. www.nemo.uconn.edu/publications/tech_papers/tech_paper_6.pdf
- Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/
- NEMO Nevada. <http://www.unce.unr.edu/Western/SubWebs/NEMO/index.htm>
- Puget Sound Action Team. 2005. *Low Impact Development: Technical Guidance Manual for Puget Sound*. Olympia, WA. http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf

3.5 LID SITE DESIGN

3.5.3 LID SIDEWALKS AND BIKE PATHS

GENERAL DESCRIPTION

Sidewalks and bike paths are another source of impervious coverage that can adversely affect water quality by the runoff generated from their surface. Several management opportunities and strategies are available to reduce this impact, including:

- Reducing sidewalks to one side of the street.
- Disconnect bike paths from streets. Bike paths separated from roadways by vegetated strips reduce runoff and traffic hazards.
- Utilizing pervious materials to infiltrate or increase time of concentration of storm flows.
- Reducing sidewalk width when possible.
- Directing sidewalk runoff to adjacent vegetation to capture, infiltrate, and treat runoff.
- Installing a bioretention area or swale between the street and sidewalk and grading runoff from the sidewalk to these areas (see section 3.0 'Bioretention' and section 3.1 'Swales and Buffer Strips' for more information).
- Planting trees between the sidewalk and streets to capture and infiltrate runoff.
- Installing grated infiltration systems in sidewalks and bike paths to receive runoff as sheet flow. These can be installed to protect trees or can provide off-line storm water management via a grate over an infiltration trench.

Figure 3-49. This sidewalk at Pennsylvania State University is made of porous concrete. (Photo courtesy of [Cahill Associates](#))

Figure 3-50. This walkway is made of porous asphalt. (Photo courtesy of [Stormwater Journal](#))

3.5 LID SITE DESIGN

DESIGN CONSIDERATIONS

- Grade sidewalks and bike paths at a two percent slope to direct runoff to an adjacent vegetated area.
- For design of bioretention areas see section 3.0 'Bioretention'.
- For design of swales see section 3.1 'Swales and Buffer Strips'.
- Pervious materials such as permeable pavers, porous concrete or asphalt, gravel, or mulch can be utilized for sidewalk surfaces. For more information see section 3.2 'Porous Paving Systems.'
- In some cases, sidewalks and bike paths can be placed between rows of homes to increase access and decrease overall effective imperviousness.
- Grated infiltration systems should include removable grates to allow for maintenance, and must be capable of bearing the weight of pedestrians. For further information on infiltration trenches, see section 3.5.2 'Infiltration Trenches and Basins'.

LIMITATIONS

- Ordinances may require sidewalks on both sides of the street.
- Groundwater table must not be within 3 feet of the bottom of infiltration trenches.
- Bioretention or swales may require supplemental irrigation.
- Vector breeding may occur in bioretention and swales if not properly designed or maintained.

MAINTENANCE CONSIDERATIONS

- For maintenance of pervious surfaces, including porous concrete and asphalt and permeable pavers see section 3.2 'Porous Paving Systems'.
- For maintenance of bioretention areas see section 3.0 'Bioretention'.
- For maintenance of swales see section 3.1 'Swales and Buffer Strips'.
- For maintenance of grated infiltration trenches see section 3.5.1 'Infiltration Trenches and Basins'.

3.5 LID SITE DESIGN

EXAMPLES

In Seattle, WA, a pilot project, Street Edge Alternatives Project (SEA Streets), attempts to mimic pre-developmental hydrologic conditions by reducing impervious surfaces 11 percent less than a traditional street, incorporating LID principles such as reducing on-street parking, narrowing street widths, reducing sidewalks, eliminating curbs and gutters by providing surface detention in swales, and adding 100 evergreen trees and 1100 shrubs.

One of the most prominent features of the project are the 14-foot wide curvilinear streets, which is wide enough for two standard size cars to pass each other slowly. The sidewalk also follows a curvilinear design and is only located on one side of the street. Swales are located in the right-of-way adjacent to the street, sidewalk and adjacent property. After two years of monitoring, the project has reduced the total volume of storm water leaving the street by 98 percent for a two-year storm event. (Seattle Public Utilities District, 2003)

Figure 3-51. Images of SEA Project streets sidewalks (images courtesy of [Seattle Public Utilities District](#))

3.5 LID SITE DESIGN

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

California Stormwater Quality Association (CASQA), 2003. Stormwater Best Management Practice Handbook – New Development and Redevelopment.
<http://www.cabmphandbooks.com/>

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/

Prince George's County, Maryland. 2002. *Low Impact Development: Integrated Management Practices Handbook*. Department of Environmental Resources Programs & Planning Division.
http://www.epa.gov/watertrain/smartgrowth/resources/pdf/LID_National_Manual.pdf

Seattle Public Utilities District. 2003. Street Edge Alternatives (SEA Streets) Project.
http://www.seattle.gov/util/About_SPU/Drainage_&_Sewer_System/Natural_Drainage_Systems/Street_Edge_Alternatives/index.asp

3.6 ADDITIONAL LID STRATEGIES

INTRODUCTION

This section presents various additional LID strategies that can be implemented in new development and redevelopment projects, or incorporated into existing developments. Since increased runoff and storm water pollution is directly related to impervious surfaces, it is important to reduce and/or disconnect them as much as possible. Impervious surface reduction can be achieved by reducing the width roadways and driveways. Impervious surface disconnection can be achieved by directing runoff from rooftops and paved surfaces towards vegetated areas, instead of towards curb and gutter systems that drain directly to the storm drain system. Soil amendments can be particularly useful in areas with silty or clayey soils that lack good infiltration characteristics. Typical soil amendments include clean sand and leaf compost installed to a depth of 12 inches. Roof rainwater collection systems such as rain barrels and cisterns are useful in reducing the volume of runoff and can assist with water conservation. Roof rainwater is also typically very high quality water and can be particularly useful with sensitive plant species and recent plantings. Roof leader disconnection is a form of impervious surface disconnection, whereby downspouts from roof drainage systems are directed towards vegetated areas or other pervious areas, instead directly onto driveways that are directly connected to streets.

Pollution prevention, good housekeeping, and storm water education are closely related. They involve widespread use of common sense practices such as picking up and properly disposing of pet wastes, proper containment and disposal of used automobile oil, and the washing of automobiles on lawns or at commercial car washes. Educating the public that almost everything that enters the storm drain system is eventually discharged into local streams, rivers and lakes without treatment is critical. Community events that include storm drain stenciling help the public to understand that the storm drain system and the sanitary sewer system are separate. Once the public understands that the collective impact individual practices can be significant, pollution prevention and good housekeeping can have a significant impact on protecting the quality of local water resources.

3.6 ADDITIONAL LID STRATEGIES

3.6.0 IMPERVIOUS SURFACE REDUCTION AND DISCONNECTION

GENERAL DESCRIPTION

Impervious areas directly connected to the storm drain system are a significant source of nonpoint source storm water pollution. Disconnection of impervious surfaces can be achieved by grading surfaces toward vegetated or porous areas to avoid concentrated storm water flows. This can include areas such as driveways, basketball, tennis, and other sports courts, sidewalks, patios, parking lots, and streets.

Impervious surface reduction is another storm water management strategy that can include such practices as:

- Roof gardens, which consist of freestanding containers and planters to capture and infiltrate rainwater.
- Incorporation of landscaped areas into development to reduce impervious coverage.
- Narrow residential roads and alternative street designs (see section 3.5.1 'LID Street and Road Design').
- Alternative driveway designs (see section 3.5.2 'LID Driveway Design').
- LID parking lot design (see section 3.5.0 'LID Parking Lot Design')
- Utilization of porous materials (see section 3.2 'Porous Paving Systems').
- Sidewalk reduction or alternative designs (see section 3.5.3 'LID Sidewalk Design').
- Cluster and open space development (see section 3.5 'LID Site Design').

From (left to right): Cluster development utilizing open space design bordering a conventional neighborhood (from [Massachusetts Low Impact Development Toolkit](#)) ; LID street design (from [Seattle Public Utilities District](#)); permeable parking lot (from [ToolBase Services](#)).

By disconnecting and reducing impervious surfaces, expensive storm drain systems can be minimized or even eliminated in new developments, reducing development costs and resulting in significant savings.

3.6 ADDITIONAL LID STRATEGIES

DESIGN CONSIDERATIONS

- For paved areas sloped towards vegetated areas, the width of vegetation needed is dependent on the area of contributing pavement.
- Roof gardens are ideal for commercial buildings, parking garages, and any building with a flat roof.
- Roof gardens should be planted with drought tolerant species to reduce irrigation needs.
- Landscaped areas should be planted with drought tolerant species to reduce irrigation needs.
- Green roofs, which consist of structurally improved roofs covered with an impermeable layer, soil and low water use plants, are typically not practical in arid environments.
- Refer to section 3.5.1 'LID Street and Road Design' for narrow residential roads and alternative street design considerations.
- Refer to section 3.5.2 'LID Driveway Design' for alternative driveway design considerations.
- Refer to section 3.5.2 'LID Sidewalk Design' for sidewalk reduction or alternative sidewalk design considerations.
- Refer to section 3.5.2 'LID Site Design' for cluster and open space development design considerations.
- Refer to the *Truckee Meadows Structural Controls Design Manual* fact sheet TC-62 for more information on Porous Pavement.

LIMITATIONS

- Roof gardens and landscaped areas may require supplemental irrigation.
- Roof gardens are not applicable on sloped rooftops.
- Local zoning standards may limit narrower roads and sidewalk alternatives.
- Porous paving systems should not be used in heavily trafficked areas.
- Porous paving systems may become clogged if not properly installed and maintained.

3.6 ADDITIONAL LID STRATEGIES

MAINTENANCE CONSIDERATIONS

- Narrower streets should require less maintenance than wider streets, as they consist of less surface area to maintain and repair.
- Roof gardens and landscaped areas require routine landscape maintenance.
- For maintenance of porous materials see section 3.2 'Porous Paving Systems'.

EXAMPLES

In Seattle, the Seattle Public Utilities District (SPU) has partnered with Seattle Housing Authority (SHA) to integrate a natural drainage system into a redevelopment project being undertaken, named the High Point Redevelopment Project (High Point). This project will encompass 120 acres of mixed income housing creating 34 blocks of new streets including new utilities, street trees, sidewalks, parks, and open space. The project is located within the high-priority, salmon-bearing watershed of Longfellow Creek, which terminates in Puget Sound, and is estimated to be about 10% of the Longfellow Creek Watershed, providing the project with an exceptional opportunity to improve water quality flows to the creek. Redeveloping with a naturalistic drainage approach and treating storm water runoff at the source by controlling peak flows is a critical component to protection of aquatic life and the creek and a critical component of this project.

The goal of the project is to develop the overall site with 60% impervious to 40% pervious coverage. To meet this goal, SPU and SHA are utilizing mitigation measures to treat storm water closer to the source, including: roof drainage sheet flow across lawn areas; soil amendments to lawn and landscaping to improve absorption capabilities; drainage swales to treat storm water runoff from adjacent properties and streets; utilizing porous paving materials; and mitigating allowable impervious and pervious areas for a site. Throughout the development there will be an extensive alternative natural drainage system incorporated throughout the 34 blocks of right-of-way. The project proposes to integrate 22,000 lineal feet of vegetated and grassy swales throughout the development within the planting strip of the right-of-way, with each swale designed to treat runoff from the road and housing from the adjacent block (Seattle Public Utilities District, 2003). At the end of each block, runoff from the natural system swale will drop into a traditional system mainline to convey flows off the site to a storm water pond, which is designed to manage the larger 25 and 100-year storm events, before being discharged to Longfellow Creek.

An open space strategy has also been utilized for the site plan with neighborhood, community, and pocket parks scattered throughout the site. The only challenge to the natural drainage system approach was integrating a traditional street design with curbs, gutters, and two sidewalks into the design to compliment surrounding neighborhoods. The savings accrued from utilizing the natural systems approach as opposed to a traditional drainage network – estimated at \$2.9 million – could have been further reduced had those components not been integrated. Construction on the High Point Redevelopment Project began in 2003 and completion is anticipated in 2008. (Maupin, 2003)

3.6 ADDITIONAL LID STRATEGIES

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Boston Metropolitan Area Planning Council (MAPC). Massachusetts Low Impact Development Toolkit. <http://www.mapc.org/lid.html>

California Stormwater Quality Association (CASQA), 2003. Stormwater Best Management Practice Handbook – New Development and Redevelopment. <http://www.cabmphandbooks.com/>

Maupin, Miranda. 2003. *The High Point Natural Systems Case Study: Natural Systems Design in Ultra Urban Mixed Income Housing Redevelopment*. StormCon 2003.

Prince George's County, Maryland. 2002. *Low Impact Development: Integrated Management Practices Handbook*. Department of Environmental Resources Programs & Planning Division. http://www.epa.gov/watertrain/smartgrowth/resources/pdf/LID_National_Manual.pdf

Seattle Public Utilities District. 2003. Natural Drainage Systems. http://www.seattle.gov/util/About_SPU/Drainage_&_Sewer_System/Natural_Drainage_Systems/index.asp

ToolBase Services. *Permeable Pavement*. <http://www.toolbase.org/tertiaryT.asp?TrackID=&DocumentID=2160&CategoryID=38>

3.6 ADDITIONAL LID STRATEGIES

3.6.1 SOIL AMENDMENTS

GENERAL DESCRIPTION

Development activities often remove, disturb and compact topsoil from construction sites. The outcome is a decrease in the infiltration and water storage capacity of post development soils, and an increase in storm water runoff potential. By amending soils with sand and organic materials, their hydrologic characteristics can be enhanced, leading to increased infiltration and water storage characteristics. Benefits accrued by incorporating soil amendments include decreased storm water runoff, a decrease in polluted runoff from landscaping practices, and water conservation.

Soils in the high desert climate of the Truckee Meadows tend to lack organic matter and nutrients, and often have a high silt and/or clay content. Soils high in clay content have slow infiltration rates, resulting in high runoff potential. By adding soil amendments, infiltration and water storage capacity of these soils can be improved.

Landscaped areas in residential and commercial areas that include turf grass are a major contributor to storm water runoff contaminated by fertilizers and pesticides. In landscaped areas where soils have been compacted and not amended, soils can behave like impervious areas, generating considerable amounts of runoff. By amending soils with sand and organic materials, the runoff potential can be reduced. This also reduces irrigation needs, as water is more easily infiltrated into the ground and retained in the soil matrix where it can be utilized by plants. Fertilizer needs can also be reduced by incorporating appropriate soil amendments, thereby reducing storm water pollution.

DESIGN CONSIDERATIONS

- The most cost-effective strategy is to save and reuse native topsoil, and to protect areas of native vegetation wherever possible.
- Soils should be analyzed by a lab to determine the specific soil amendments needed.
- Common soil amendments include: leaf compost, peat moss and composted manure.
- Topsoil should have a minimum depth of 8 inches. Subsoils below topsoil applications should be scarified to a depth of at least 4 inches, with some topsoil incorporated.
- Incorporate amendments at the end of site development.
- For sites with poor drainage characteristics, lawn alternatives and or soil amendments should be considered.
- For areas that incorporate turf, annual soil aeration should be conducted.
- A landscaping professional should be consulted to determine how close to a tree or shrub root base soil amendments can be added without causing root damage to existing trees and shrubs.

3.6 ADDITIONAL LID STRATEGIES

MAINTENANCE CONSIDERATIONS

- Protect from excessive foot traffic and equipment to prevent compaction and erosion.
- Plant and mulch areas immediately after amending the soil to stabilize the site.
- Minimize use of pesticides and fertilizers.

EXAMPLES

In Seattle, WA, a pilot project, Street Edge Alternatives Project (SEA Streets), attempts to mimic pre-developmental hydrologic conditions by reducing impervious surfaces to 11 percent less than a traditional street by incorporating LID principles. LID principles incorporated into the project include reduced on-street parking, narrower street widths, reduction in sidewalks, removal of curbs and gutters by providing surface detention in swales, and the planting of an additional 100 evergreen trees and 1100 shrubs. In this project, soils were amended with organic compost to reduce application of fertilizers and to reduce water needs. After two years of monitoring, the project has reduced the total volume of storm water leaving the street by 98 percent for a two-year storm event. (Seattle Public Utilities District, 2003)

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Puget Sound Action Team (PSAT). 2005. *LID Technical Guidance Manual for Puget Sound*.
http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf

Rosenfeld, Paul. 1999. *Guidelines for Landscaping with Compost Amended Soils*.
<http://www.ci.redmond.wa.us/insidecityhall/publicworks/environment/pdfs/compostamendedsoils.pdf>

Seattle Public Utilities District. 2003. Street Edge Alternatives (SEA Streets) Project.
http://www.seattle.gov/util/About_SPU/Drainage_&_Sewer_System/Natural_Drainage_Systems/Street_Edge_Alternatives/index.asp

Truckee Meadows Water Authority. *Landscaping in the Truckee Meadows*.
http://www.tmh2o.com/landscape_guide/interactive/frontpage.php

3.6 ADDITIONAL LID STRATEGIES

3.6.2 ROOF LEADER DISCONNECTION

GENERAL DESCRIPTION

Runoff from the roofs of buildings and homes contributes to the volume of storm water runoff as well as conveying pollutants. During a storm event, runoff from rooftops is generally collected in gutters and poured into downspouts, or, when downspouts are not present, it flows from eaves in concentrated sheet flows and causes erosion. This water is directed to the storm drain system from downspouts or drip lines, picking up nutrients and sediments on the way. Controlling roof runoff by filtering it through landscaped bioretention systems, vegetated swales or buffer strips, storing it for irrigation, or allowing for infiltration reduces the peak flow rates and volume of storm water runoff and associated pollutants loads.

Figure 3-52. A downspout directed to a landscaped area.

DESIGN CONSIDERATIONS

- Downspouts can be directed towards vegetated swales or buffers (see section 3.1 'Swales and Buffer Strips'), landscaped bioretention systems (see section 3.0 'Bioretention'), infiltration trenches or basins (see section 3.5.2 'Infiltration Trenches and Basins').
- Infiltration trenches should not be installed within 100 feet upslope of building foundations.
- Roof runoff can be stored for irrigation by directing downspouts to roof rainwater collection devices (see section 3.4.2 'Roof Rainwater Collection Systems').
- Foundation plantings, box planters, and rock-lined trenches under roofline/dripline can help to control erosion from concentrated sheet flow off of the roof and promote infiltration.

3.6 ADDITIONAL LID STRATEGIES

- Splash blocks or gravel splash pads should be used to dissipate runoff energy from downspouts.
- Refer to the *Truckee Meadows Structural Controls Design Manual* fact sheets TC-10 and TC-11 for information on the design and construction of vegetated swales and buffers.
- Refer to *Truckee Meadows Structural Controls Design Manual* fact sheets TC-20 and TC-21 for information on the design and construction of infiltration trenches and basins.

LIMITATIONS

- Plantings under rooflines must be able to withstand heavy runoff sheet flows and soil saturation.
- Soil permeability may limit applicability of infiltration trenches.
- Infiltration systems have limited applicability in areas with high groundwater tables and can be associated with an increased risk of groundwater quality degradation, particularly if improperly located in areas where spills are likely to occur.

MAINTENANCE CONSIDERATIONS

- Routine landscape maintenance required for plantings.
- Inspect and maintain infiltration trenches and basins as noted in section 3.5.2 'Infiltration Trenches and Basins'.
- Inspect and maintain bioretention systems as noted in section 3.0 'Bioretention'.
- Inspect and maintain vegetated swales and buffers as noted in section 3.1 'Swales and Buffer Strips'.

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Bay Area Stormwater Management Agencies Association (BASMAA). 1999. *Start at the Source: Design Guidance Manual for Stormwater Quality Protection*. Prepared by Tom Richman & Associates. www.basmaa.org

BMP Retrofit Partners. 2003. *How to Install Best Management Practices in the Lake Tahoe Basin: Manual for Building Landscaping Professionals*. University of Nevada Cooperative Extension.

Puget Sound Action Team. 2005. *Low Impact Development: Technical Guidance Manual for Puget Sound*. Olympia, WA.
http://www.psat.wa.gov/Publications/LID_tech_manual05/LID_manual2005.pdf

3.6 ADDITIONAL LID STRATEGIES

3.6.3 POLLUTION PREVENTION AND GOOD HOUSEKEEPING

GENERAL DESCRIPTION

Pollutants are carried in runoff from impervious surfaces and pose a threat to water quality when they enter the storm drain system. Pollution prevention and good housekeeping measures involve ways to manage storm water pollution by addressing the following issues:

- **Road Maintenance:** properly maintaining road surfaces, removing debris and sediment from roadways, and cleaning of runoff control structures can help improve the overall quality of storm water discharges from roadways and parking lots.
- **Pet Waste Removal:** pet waste in storm water runoff is problematic to both water quality and human health. It can pose a health risk to humans in contact with surface water contaminated with excessive amounts and can also contribute to the eutrophication of a receiving water body.
- **Landscape and Lawn Runoff:** runoff polluted with fertilizers and pesticides contribute to nutrient concentrations in surface waters and have the potential to cause eutrophication in streams and lakes. Reducing the frequency and amount of application and applying proper watering techniques can help to alleviate the situation.
- **Pesticide Use:** the presence of pesticides in storm water can have a direct impact on aquatic organism health and can present a threat to human health through contamination of drinking supplies. Pesticide alternatives, proper use, and proper storage techniques can have a beneficial impact on storm water pollution prevention.
- **Automobile Maintenance:** both at home and in auto shops, auto maintenance contributes significant loads of hydrocarbons, trace metals and other pollutants that can pollute storm water runoff.
- **Septic Systems:** proper operation and maintenance of septic systems by homeowners can reduce their likelihood of failure.
- **Automobile Washing:** outdoor washing of automobiles has the potential to add high concentrations of sediments, nutrients, oils and grease, heavy metals, and hydrocarbons into the storm drain and have a negative impact on water quality.

DESIGN CONSIDERATIONS

- It is essential to use the most sophisticated sweepers available when cleaning streets.
- Effective street cleaning requires parking regulations.

3.6 ADDITIONAL LID STRATEGIES

- Brooms may also be used to sweep parking lots at industrial sites.
- Programs to control pet waste usually consist of ordinances to regulate pet waste cleanup, signage and the provision of public receptacles for pet waste, as well as public education on proper pet waste disposal.
- Mulching grass clippings into lawns can reduce or eliminate the need to fertilize.
- Education and training of lawn and landscape professionals, employees of lawn and garden centers, and homeowners on the proper application of fertilizers and pesticides and techniques for reducing their use can help reduce pollution.
- Provide promotional opportunities to landscaping professionals in exchange for entering into an agreement to use environmentally-friendly practices.
- Educate the public on alternatives to pesticide use and proper use of insecticides and herbicides.
- Integrated pest management is a way to reduce pesticide use by using a holistic approach to pest control, not eliminating pests, but managing them at an acceptable level. Practices to limit the use of chemicals including biological control (bugs that eat pests), cultural control (handpicking of pests, removal of diseased plants, etc), and mechanical control (bug zappers, paper collars, etc).
- Proper automobile maintenance involves reducing liquid discharges to sewer and storm drains by avoiding the use of water to clean up spills whenever possible, sealing floor drains connected to the sanitary sewer, and other procedures which create a “dry operation.” Other techniques to avoid storm water pollution include conducting maintenance work such as fluid changes indoors, good housekeeping measures and proper storage of chemicals and parts, using safer alternatives to hazardous products, steam cleaning and pressure washing instead of solvent parts cleaning, and pretreatment of wastewater discharges.
- Proper septic system operation and maintenance can be encouraged through public outreach programs to educate homeowners and training to installers and inspectors to reduce incidence of failure. Regular pumping every 3-5 years is essential.
- Proper outdoor automobile washing involves teaching the general public to avoid allowing polluted runoff to enter the storm drain system. Techniques involve washing on grass, gravel, or other permeable surface; using biodegradable or phosphate-free soaps; blocking off storm drain outlets during charity car washes and pumping water to landscaping for filtration or to the sanitary sewer drain; or utilizing commercial facilities. Vehicle wash areas in multi-family developments or mobile home parks should refer to the *Truckee Meadows Structural Controls Design Manual* fact sheet SC-30 for more information.

LIMITATIONS

- Street sweepers are expensive, with costs approaching \$200,000 for newer technologies.

3.6 ADDITIONAL LID STRATEGIES

- It may not be possible to restrict parking in certain areas to allow for effective street cleaning.
- Pet owners may be reluctant to handle waste.
- Public desire for green lawns limits reduction of chemicals. Conventional lawn care techniques utilizing chemicals are seen as more convenient.
- Public perceptions that no alternatives to pesticide use exist.
- Automobile maintenance limitations involve the space limitations to working indoors, the expense of structural treatment devices for pretreatment of wastewater, and alternatives to hazardous products may be more expensive.
- For septic system pollution, the biggest limitation is lack of knowledge or desire on the part of the public to implement the proper maintenance and operations necessary for septic system source control. Cost is also an issue.
- For automobile washing, the public is unaware that this results in polluted runoff.

EXAMPLES

In Santa Monica, California has established “Good Housekeeping Requirements” for existing properties. This includes removal of hazardous substances from areas susceptible to runoff and restrictions on the washing down of paved areas. (Guillette, 2005)

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Center for Watershed Protection. Residential and Municipal Pollution Prevention Factsheets. <http://www.stormwatercenter.net/>

Guillette, Anne. 2005. *Achieving Sustainable Site Design Through Low Impact Development Practices*. Whole Building Design Guide. <http://www.wbdg.org/design/lidsitedesign.php>

3.6 ADDITIONAL LID STRATEGIES

3.6.4 STORM WATER EDUCATION

GENERAL DESCRIPTION

Community education and outreach are key components to reducing storm water pollution. Developers and residents alike need to understand the impacts of development on water quality and strategies they can implement to reduce negative impacts. Helping the community to understand their direct connection to storm water and how their actions can prevent pollution and improve water quality is imperative to a successful program.

DESIGN CONSIDERATIONS

- Conduct outreach programs on the impacts of storm water on receiving water bodies and the connection between the two.
- Provide public education on storm water pollution reduction at home and at work by utilizing the media, internet, events, mailers, and other key platforms to disseminate information.
- Disseminate information on proper maintenance of storm water systems.
- Provide education to landscaping professionals and employees of landscaping suppliers on proper techniques of fertilizer and pesticide application.
- Storm drain stenciling.

LIMITATIONS

- Cost of outreach efforts can be significant.

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Center for Watershed Protection.

http://www.stormwatercenter.net/program_builder/education.htm

3.7 RELATED STRUCTURAL CONTROLS

INTRODUCTION

The following sections describe the structural treatment controls that can also be considered LID practices. They can be incorporated into new public and private developments, as well as retrofitted into existing developments to meet local storm water quality management objectives. Numerous studies have shown these control measures to be effective if properly designed, installed and maintained. Failure to properly operate and maintain a storm water treatment control measure can result in no treatment or a discharge of pollutants from the measure into the storm drain system.

The LID strategies presented in following sections discuss the structural treatment controls that can be implemented at a wide variety of land uses. They include:

- Extended Detention Basins
- Infiltration Trenches and Basins
- Storm Water Ponds and Wetlands

Extended detention basins are basins designed to detain the volume of storm water runoff produced by frequently occurring storm events (the water quality volume or WQ_v). They have outlet structures designed to detain storm water for longer periods of time than is typical for flood control detention basins. The extended detention time (e.g. 24 to 48 hours) allows fine-grained sediments and associated pollutants time to settle. Biochemical processes can also occur as the water stands in the basin. Infiltration into underlying soils can substantially improve pollutant removal effectiveness. Unlike wet ponds or constructed wetlands, these treatment controls do not have a permanent pool and water is not retained between storm events.

Infiltration trenches and basins are examples of engineered facilities designed to treat storm water through the process of infiltration. Infiltration systems allow storm water to slowly enter the ground and migrate downward through the unsaturated zone while sediments and associated pollutants are retained in the near surface soils. Typically infiltration systems are very effective at removing pollutants from storm water provided they are properly located. If however there is a high potential for spills that may be conveyed directly to an infiltration system, such as at some industrial outdoor work and maintenance areas, these practices should not be implemented.

Storm water ponds and wetlands are constructed basins that have a permanent pool of water at least throughout the wet season. Storm water ponds are typically deeper and have less micro topography and wetland vegetation than storm water wetlands. In arid locations such as the Truckee Meadows, they require a dependable source of water to sustain the wetland vegetation. These treatment controls are among the most effective in terms of pollutant removal and can also offer aesthetic value. Storm water pollutant removal is achieved through settling and biological uptake.

3.7 RELATED STRUCTURAL CONTROLS

3.7.0 EXTENDED DETENTION BASINS

GENERAL DESCRIPTION

Extended detention basins are also known as dry ponds or sedimentation basins. They are designed to detain the volume of storm water runoff produced by frequently-occurring storm events (the water quality volume or WQ_v). The outlet structure is specifically designed to detain the water quality volume for a minimum of 48 hours to allow fine-grained sediments and associated pollutants to settle. Storm water is slowly released by the outlet structure and pollutants are primarily removed through physical settling as the water stands in the basin. Infiltration into underlying soils can substantially improve pollutant removal effectiveness. Extended detention basins are typically unlined and unless sited in clayey soils, at least some infiltration also typically occurs. Between storm events, the basin is typically dry. Extended detention basins can also be used for flood control by including additional flood detention storage. This type of control measure requires a minimal amount of hydraulic head and has few siting constraints, making it one of the most flexible and applicable technologies for storm water treatment.

Figure 3-53. Extended Detention Basins in southern California.

DESIGN CONSIDERATIONS

- A maintenance ramp and perimeter access should be provided. If located downwind, trash and other floating debris will accumulate at or near the access ramp, simplifying the maintenance process.
- Typically appropriate to treat runoff from drainage areas of 5 acres or greater.
- Calculate the water quality volume (WQ_v) for the drainage area based on the method presented in Section 3.2.2 of the *Truckee Meadows Structural Controls Design Manual*.
- The outflow structure should be designed to drain the water quality volume to be released within a minimum of 48 hours with no more than 50 percent draining within a 24-hour period.
- The maximum basin drain time is 7 days to prevent vector breeding.

3.7 RELATED STRUCTURAL CONTROLS

- A trash rack should be provided and sized such that the hydraulic capacity of the outlet is not affected.
- The basin should have a minimum length to width ratio of 2:1 (3:1 is preferable).
- Optimal depth of basins ranges from 2 – 5 feet.
- Side slopes within the basin should not be steeper than 4H:1V. Exterior side slopes should not be steeper than 3H:1V.
- If the structure is an in-line treatment control (e.g. no upstream diversion structure), an emergency spillway should be provided capable of safely passing the 100-year storm event.
- Vegetation can be installed on the bottom of the ponds, along banks and on the side slopes to provide stability.
- Vegetation should be established immediately on the banks of the basin following installation.
- Stones or gabions may be used on the banks.
- A forebay will aid in the settling out of particles by dissipating energy and collecting coarser-grained sediments and debris.
- If outdoor storage of chemicals occurs within the drainage basin, an impermeable liner may be needed to prevent infiltration and groundwater contamination.
- Refer to *Truckee Meadows Structural Controls Design Manual* fact sheet TC-40 'Sedimentation Basins' for more detailed information.
- Also refer to *California Stormwater BMP Handbook – New Development and Redevelopment* fact sheet TC-22 'Extended Detention Basins.'

LIMITATIONS

- Do not locate adjacent to sensitive wetlands or perennial streams.
- Unless landscaped and properly maintained, sedimentation basins can detract from the value of surrounding homes.
- If the outlet is located next to a stream or a wetland, discharges from sedimentation basins can increase water temperatures downstream.
- Not effective in areas with clay soils.
- The base of the extended detention facility should not intersect the water table. This can cause vector-breeding problems.

3.7 RELATED STRUCTURAL CONTROLS

MAINTENANCE CONSIDERATIONS

- Inspect after the first large storm event to ensure that the basin is draining as designed.
- Inspect before and after the rainy season for standing water, accumulation of sediments, debris and trash, presence of animal burrows, and the stability of surrounding slopes.
- Maintain the outlet structure, check embankment integrity, and remove trash and debris after major storm events and at the start and end of the winter season.
- Remove debris from screen covering perforations and overflow grate as needed.
- Vector control, vegetation maintenance, and debris removal comprise the majority of maintenance activities.
- Cut vegetation to 1.5 feet or less to reduce vector potential.
- When the volume of accumulated sediments exceeds 10 percent of the basin volume, the sediments should be removed and the area should be regraded.

EXAMPLES

The cities of Fresno and Sacramento, California conducted a multi-year study on the effectiveness of dry detention basins in removing pollutants. The basins studied were off-line, dry detention basins. These basins were designed to collect small to moderately sized, high frequency storm events. Runoff from small events is retained in the basin and dissipates through evaporation and infiltration. When water exceeds a pre-set elevation, it is detained for 36 hours, then pumped into the adjacent creek. The basins also handle flood storage from the creek channel during high flows via an overflow weir. The study focused on the ability of the dry detention basin to remove organic compounds, particularly phthalates, polynuclear aromatic hydrocarbons (PAHs), herbicides, organochlorine pesticides, and organophosphate (OP) pesticides. It was determined through the study that the basins were effective at reducing suspended solids and total metals, as was expected. The study also reported high removals of PAHs from one basin of 80-90%. Other organics had a more moderate removal of 30-40%. (Ruby, 2003)

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

California Stormwater Quality Association (CASQA), 2003. Stormwater Best Management Practice Handbook – New Development and Redevelopment.

<http://www.cabmphandbooks.com/>

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual*, prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/

Ruby, Armand. 2003. *Removal of Organic Compounds in Dry Detention Basins*. StormCon 2003.

3.7 RELATED STRUCTURAL CONTROLS

3.7.1 INFILTRATION TRENCHES AND BASINS

GENERAL DESCRIPTION

Infiltration systems allow storm water to slowly enter the ground and migrate downward through the unsaturated zone while sediments and associated pollutants are retained in the near surface soils. Typically, infiltration systems are very effective at removing pollutants from storm water. Numerous studies have shown that infiltration of storm water presents only a minor risk of contaminating either groundwater or soil. Natural soils are typically very effective at removing pollutants from storm water because they utilize a number of natural processes such as physical filtering, ion exchange, adsorption, biological processing, conversion, and uptake. Pretreatment of runoff using vegetated swales, buffer strips, and detention basins can be important components of infiltration systems by limiting the amount of coarse sediment which can clog and render the measures ineffective from entering infiltration systems.

An infiltration trench is a trench that has been lined with filter fabric and filled with a rock matrix to form a subsurface basin that captures, filters and infiltrates storm water runoff. They allow for water retention such that the partial or total infiltration of storm water runoff into the underlying soil occurs. Infiltration trenches remove pollutants in storm water through the processes of adsorption, precipitation, filtering, and bacterial degradation. Efficiency of pollutant removal depends upon the types and concentrations of pollutants in the storm water influent, the porosity of the rock matrix, and the infiltration capacity of the underlying soils. However, the concentration of most pollutants in storm water typically decreases rapidly within the first one foot of soil matrix. Infiltration trenches are relatively small in size, which allows them to fit easily along the margins, perimeters, and unused sections of developed sites, and thus they are a good choice for retrofitting. They are commonly installed in median strips and in parking lot islands.

Figure 3-54 Curb cuts draining to a grassy swale and an Infiltration Trench.

Infiltration basins capture storm water runoff and allow it to infiltrate into the ground. They are similar to infiltration trenches, but can use a wider variety of filter media, can be vegetated on the bottom and can serve larger drainage areas. Pollutants such as suspended solids, metals, nutrients, and bacteria are removed through sedimentation,

3.7 RELATED STRUCTURAL CONTROLS

adsorption, and physical filtration through permeable media and soil thereby improving water quality. Infiltration basins are ideal for areas adjacent to roadways and near interchanges.

Figure 3-55. Infiltration Basin

DESIGN CONSIDERATIONS

For Infiltration Trenches and Basins

- As a preliminary screening tool, the Southern Washoe County Groundwater Recharge Analysis (Kennedy/Jenks, 2001) should be reviewed prior to considering infiltration devices for new developments.
- Sufficient technical knowledge of the vertical and lateral movement of infiltrated runoff through soil and the interaction with groundwater should be established through a geotechnical investigation.
- Flows in excess of the water quality volume should be diverted around the infiltration devices with an upstream diversion structure.
- Infiltration trenches and basins should be designed to drain the entire water quality volume within a minimum of 48 hours and a maximum of 7 days.
- During construction, an easily removable filter cloth can be installed over the rock matrix to prevent clogging of the infiltration trench or basin from construction related sediments.
- Pretreatment by grassed swales or vegetated filter strips can be designed to reduce the sediment load on the infiltrations trench or basin.

3.7 RELATED STRUCTURAL CONTROLS

For Infiltration Basins

- Berms should be created around the infiltration basin during construction to ensure no sediment or runoff enters the filter media.
- The floor of the infiltration basin should not exceed a 5 percent slope, with basin side slopes a minimum of 3H:1V.
- For infiltration basins, a large area, a flat bottom, and a dense-turf buffer zone will improve the performance of the infiltration basin.
- Refer to *Truckee Meadows Structural Controls Design Manual* fact sheet TC-21 for more information on infiltration basins.

For Infiltration Trenches

- At least one observation well should be installed in the infiltration trench to monitor drainage and rates of sediment accumulation.
- The walls and bottom of the infiltration trench should be lined with filter fabric to prevent migration of fine-grained sediments.
- Refer to *Truckee Meadows Structural Controls Design Manual* fact sheet TC-20 for more information on infiltration trenches.

LIMITATIONS

For Infiltration Trenches and Basins

- If there is a high potential for spills, for instance at some industrial outdoor work and maintenance areas, infiltration systems should not be implemented. In this case, runoff should be routed to the sanitary sewer system or to another type of treatment control measure that does not allow for infiltration.
- For both infiltration trenches and basins, infiltration rates of native soils must be a minimum of 0.5 inches/hour. For infiltration rates that exceed 2.4 inches/hour, runoff should be fully treated prior to infiltration to protect groundwater.
- Seasonally high groundwater should be a separated distance at least 3 feet from the bottom of the infiltration basin or trench.
- Do not install infiltration trenches or basins in areas with highly erodible soils.
- Infiltration trenches and basins should not be used in areas with clay or silty soils.
- Frozen conditions can severely impact the pollutant removal efficiency of infiltration trenches and basins.
- There may be a risk of groundwater contamination in very coarse soils.

3.7 RELATED STRUCTURAL CONTROLS

- High failure rates are common in areas with inappropriate soils and subsurface conditions.

For Infiltration Basins

- Infiltration basins are typically applied to drainage areas ranging between 5 and 50 acres.
- Do not install infiltration basins in areas with slopes greater than 15 percent.
- Infiltration basins should be installed at least 100 ft from drinking wells, 100 ft from surface water supplies to be used as drinking water, and 50 ft from other surface water supplies.
- Infiltration basins should not be installed within a Wellhead Protection Zone.
- Locate infiltration basins away from buildings, slopes, wells, and bridge structures.
- Infiltration basins that incorporate piping that emplaces storm water underground may be subject to Underground Injection Control (UIC) regulations.
- Large drainage areas may require a large amount of space for an infiltration basin.

For Infiltration Trenches

- Infiltration trenches are typically applied to drainage areas less than 5 acres in size.
- Infiltration trenches should be applied at least 100 ft upslope or 20 ft downslope from building foundations.
- Do not install infiltration trenches in areas with slopes greater than 20 percent.

MAINTENANCE CONSIDERATIONS

- Areas with highly erodible soils will require greater maintenance.
- Inspect following major storm events during the first year after installation for water levels in infiltration trenches, clogging of inlets and outlets, accumulation of sediments, and ponding of water on the surface.
- Inspect infiltration basins annually for settling, cracking, erosion, leakage, condition of the riprap, state of the turf vegetation, and amount of sedimentation. If necessary, repair immediately.
- If the drawdown time is more than 7 days, maintenance and replacement of the filter media is required.
- Debris, litter, and weeds must be periodically removed from infiltration trenches and basins

3.7 RELATED STRUCTURAL CONTROLS

- Vegetation in infiltration basins should be mowed when growth exceeds 6 inches in height.
- If barren and eroded areas are present in the drainage area directly adjacent to the infiltration device, vegetation and/or additional stabilization methods may be required to prevent premature clogging.

EXAMPLES

In Pennsylvania, the Sweetwater Farms Detention Basin Planting and Infiltration Trench is a grant-funded program by the Pennsylvania Department of Environmental Protection that utilizes a combination of non-structural BMPs to achieve established water quality goals. The project site is located along a stream, the Turkey Run, a tributary to Neshaminy Creek, within an open space site located in the middle of a residential development. There are three storm water ponds built within the Turkey Run to hold the subdivision storm water. This in-line storm water system has contributed significantly to poor water quality as it captures and holds sediment and non-point source pollution, which will eventually migrate downstream. Another issue with the project site has been the limited riparian buffer zone surrounding the Turkey Run, which consisted mainly of large acres of mowed grass. The goals of this project were to improve water quality in the Turkey Run by implementing infiltration BMPs, establishing and maintaining existing stream buffer zones, and providing education through community outreach. Infiltration BMPs included a 50-foot deep infiltration trench at the base of the longest and steepest slope adjacent to the basins designed to capture high-velocity flows and the greatest non-point source pollution. Surrounding the trench were low shrub plantings and native wildflowers and grasses which were used to conceal the trench and slow water that may flow past the trench in high velocity storm events.

The short-term benefits accrued from the installation of the infiltration trench include flood prevention by reducing water flowing downstream, reduction in stream bank erosion, groundwater recharge, and water quality benefits. The project was able to offset costs by utilizing volunteer labor from residents and local schools in the community for planting, fencing and staking. (Minich, 2005)

Figure 3-56. Pictures of an infiltration trench installed upslope of a stream. (photos courtesy of [American Society of Landscape Architects](#))

3.7 RELATED STRUCTURAL CONTROLS

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

American Society of Landscape Architects.

http://www.landscapearchitects.org/awards_winners2005.html

California Stormwater Quality Association (CASQA), 2003. Stormwater Best Management Practice Handbook – New Development and Redevelopment.

<http://www.cabmphandbooks.com/>

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual* prepared for the Truckee Meadows Regional Storm Water Quality Management Program.

http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/pdfs/Section06.pdf

Minich, Nancy. 2005. *Sweetwater Farms In-Line Detention Basin Planting and Infiltration Trench*. StormCon 2005.

Schueler, T.R. 1987. *Controlling Urban Runoff: A Practical Manual for Planning and Designing Urban BMPs*. Metropolitan Washington Council of Governments, Washington, DC.

United States Department of Transportation Federal Highway Administration. *Stormwater Best Management Practices in an Ultra-Urban Setting: Selection and Monitoring, Fact Sheet – Infiltration Basin*. <http://www.fhwa.dot.gov/environment/ultraurb/3fs2.htm>

3.7 RELATED STRUCTURAL CONTROLS

3.7.2 STORM WATER PONDS AND WETLANDS

GENERAL DESCRIPTION

Storm water ponds and wetlands are constructed basins that have a permanent pool of water at least throughout the wet season. In arid locations such as the Truckee Meadows, they require a dependable source of water to sustain the wetland vegetation. These treatment controls are among the most effective in terms of pollutant removal and can also offer aesthetic value. Storm water pollutant removal is achieved through settling and biological uptake within the pond or wetlands.

Storm water ponds (Figure 3-57) are also known as wet ponds, sediment retention ponds, or wet extended detention ponds. They are typically deeper, have more open water and contain less wetland vegetation than storm water wetlands. Storm water ponds contain a permanent pool of water. The excess capacity of the structure is used to collect and treat the water quality volume. Between storm events, pollutants are removed from the water through sedimentation, biological processes and chemical processes. Given proper design and maintenance, these ponds provide valuable wetland habitat, increase the aesthetic value of the area, and improve water quality.

Figure 3-57. Storm Water Pond, Central Park, Austin, TX.

Storm water wetlands (Figure 3-58), or constructed wetlands, are shallow ponds that have a perennial base flow that supports the growth of rushes, willows, cattails, reeds and other wetland vegetation. They differ from storm water ponds by having relatively large shallow areas with complex micro topography that supports a greater and larger variety of wetland vegetation. The purpose of storm water wetlands is to slow the flow of water and allow sediments to settle out of suspension where nutrients are taken up by the vegetation. Pollutant removal efficiencies are dependent upon the design of the wetland, the concentration of pollutants in runoff, local hydrology, climatic conditions, soils and diligence of maintenance activities. Storm water wetlands are artificial structures, although sections of “natural” wetlands along ephemeral streams may be incorporated according to federal and state regulations. Storm water wetlands can be used to treat runoff from large tributary catchment areas provided a perennial base flow is available to sustain wetland vegetation.

3.7 RELATED STRUCTURAL CONTROLS

Figure 3-58. Storm Water Wetland in southern California.

DESIGN CONSIDERATIONS

For Both Ponds and Wetlands

- Apply in areas where runoff contains relatively high volumes of suspended sediments and dissolved contaminants.
- Should be applied in areas with a consistent year-round base flow.
- Site should be underlain by loamy soils to allow plant establishment and growth.
- Do not locate on steep, unstable slopes.
- A maintenance access ramp must be provided.
- The Water Quality Volume should be determined as outlined in the *Truckee Meadows Structural Controls Design Manual* Section 3.2.2.
- The permanent pool should be twice as large as the WQv.
- A sediment forebay can be installed to aid in the settling of coarse sediments.
- The forebay should be a minimum of 3 feet deep and should hold 15 to 25 percent of the permanent pool volume.
- An impermeable liner may be needed if the pond is located in an area with porous soils.
- Side slopes should not exceed 4H:1V and should be stabilized with vegetation. Keep vegetation at least 2 feet from the waters edge.
- A pretreatment device such as a hydrodynamic separator can be used to remove litter and debris before runoff is discharged to the pond for further treatment.

3.7 RELATED STRUCTURAL CONTROLS

- The design for wetlands and ponds should include a meandering low-flow channel connecting all micro pools. Alternatively, place aerator(s) in ponds and run for a two-hour period in the morning and evening.
- The emergency spillway should be consistent with local flood control design standards (100 year peak flow, probable maximum flood (PMF), or standard project flood (SPF)).
- The outlet structure should be designed to drain the WQ_v within a minimum of 48 hours for ponds.
- Where possible, stock pond with mosquito fish (*Gambusia* sp.) to aid in controlling mosquito populations.

For Ponds

- Ponds should be sized to contain the permanent pool plus the Water Quality Volume (WQ_v).
- Ponds having a depth greater than 4 feet should have an aquatic bench extending around their perimeter. The bench should be 5 to 10 feet wide and less than 18 inches deep.
- Vegetation can be installed on the bottom of the pond excluding 2 feet on both sides of the low-flow channel.
- Wetland vegetation should not cover more than 25 percent of the pond's surface and should be maintained as isolated islands away from the pond's perimeter edge.

For Wetlands

- Wetlands should be sized to contain a permanent pool with wetland vegetation plus the Water Quality Volume (WQ_v).
- For storm water wetlands, a minimum length to width ratio of 1.5:1 should be applied.
- Maximum water depth in open water areas is 4 feet.
- Wetland vegetation should not cover more than 50 percent of the ponds surface and should be maintained as isolated islands away from the pond's perimeter edge.
- The outlet of the wetland should allow for drainage of the water quality volume within a minimum of 48 hours.

LIMITATIONS

- Unless perennial base flow is available to support a permanent pool, this technology is typically not practical in arid climates.
- May create a public health hazard and require fencing.

3.7 RELATED STRUCTURAL CONTROLS

- Can create mosquito-breeding habitat.
- Increased water temperatures within the pond may lead to warming downstream.
- If not regularly maintained, permits may be required to perform necessary maintenance.
- May provide a habitat for waterfowl that may lead to increased nutrient loads.
- Seasonal variations in pollutant uptake will occur.
- Periodic maintenance and/or removal of wetland sediments and vegetation are required.

MAINTENANCE CONSIDERATIONS

- Wetlands should be inspected semi-annually for structural integrity, sediment accumulation and burrows.
- Cut and remove wetland plants annually in wetlands and every 5 to 15 years in ponds to remove nutrients.
- Sediments may need to be removed from the forebay every five years.
- Sediments may need to be removed from the pond every 5 – 20 years.
- Remove litter, debris, and weeds from the wetland pond before the onset of the storm season.
- A non-clogging outlet such as the reverse-slope pipe or a weir outlet with a trash rack should be installed in the pond.
- Properly maintain the access road as well as the shoreline vegetation.
- Regular monitoring and control of invasive weed species will be required.

EXAMPLES

In the City of San Leandro, California, in Alameda County located in the San Francisco Bay Area, is a new planned community named Heron Bay, which consists of 80 acres of single-family homes and park areas. Heron Bay Treatment Pond serves a drainage area of 52.4 acres with 40% of that area being impervious. During the dry season of May through September flows to the pond consist primarily of runoff from car washing and lawn irrigation. The pond is designed as an off-line system where the water quality volume is detained above the permanent pool and released over 29 hours. The pond size is based on an 85% capture of the average annual runoff as per State regulatory goals. The storage capacity of the pond is based on the 2-year, 24-hour event. The permanent pool holds 2 feet of water. The ponds surface area is approximately one percent of its drainage area.

3.7 RELATED STRUCTURAL CONTROLS

Construction costs for the pond were \$296,276 with major categories being concrete \$76,562, road work/grading \$113,799, and landscape \$105,915. Average annual maintenance has cost about \$9500 through 2004 and has consisted of inspections and outlet orifice cleaning after each rain to prevent clogging, landscape maintenance 3 times per year, and removal of trash and debris six times per year. Mosquito control has included mosquito fish and is not included in the annual maintenance cost.

Heron Bay Treatment Pond has shown significantly positive pollutant removal efficiency. Suspended sediment concentrations were reduced by 82%, total suspended solids by 80%, total lead by 84%, zinc by 81%, copper by 79%, dissolved copper and zinc by 40%, total phosphorus by 54%, and total organic carbon by 35%.

A critical design feature concluded through this and other examples of storm water ponds is that a large permanent pool with the ratio of the ponds' surface area to its drainage area being of fundamental importance. The larger the ponds' surface area is as a percentage of its drainage area, the higher the pollutant removal efficiency, with at least a one percent surface area to drainage area ratio being enough to significantly reduce storm water pollution.

REFERENCES AND ADDITIONAL SOURCES OF INFORMATION

Alameda County Public Works. 2005. *Performance of a California Wet Pond*. StormCon 2005.

California Stormwater Quality Association (CASQA), 2003. Stormwater Best Management Practice Handbook – New Development and Redevelopment.
<http://www.cabmphandbooks.com/>

Kennedy/Jenks Consultants. 2004. *Truckee Meadows Structural Controls Design Manual*, prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/stormwater/management/controls/

3.8 LID DESIGN CONSIDERATIONS

3.8.0 Introduction

If not sited, designed and maintained properly, structural treatment controls and LID practices have the potential to contaminate groundwater, cause water to seep into the basements and crawlspaces of homes and other structures, and create favorable breeding habitat for mosquitoes. The following sections provide guidance on design techniques and methods that must be considered to avoid these undesirable consequences.

3.8.1 Groundwater Contamination

Any time surface water from developed areas is infiltrated into the soil, there is a potential for pollutant transport and groundwater contamination. Structural treatment controls and LID practices that allow for infiltration of polluted runoff can be of concern if sited incorrectly. If there is a high potential for spills that may be conveyed directly to a structural treatment control or a LID practice, such as from an industrial site with outdoor storage of chemicals, infiltration systems should not be implemented. In this case, chemical storage areas should not be exposed to rain water and any runoff that occurs should be routed to the sanitary sewer system or to another type of treatment control measure that does not allow for infiltration. If sited in areas where there is a low potential for spills, BMPs designed to infiltrate storm water are typically very effective at removing pollutants and numerous studies have shown that they presents only a minor risk of contaminating either groundwater or soil (Barraud et al., 1999, Dierkes and Geiger, 1999, Legret et al., 1999, Pitt et al., 1994). These studies indicate that natural and amended surface soils are very effective at removing pollutants from urban storm water runoff because concentrations are typically low and surface soils utilize a number of natural processes such as physical filtering, ion exchange, adsorption, biological processing, conversion, and uptake by plants.

Infiltration systems are not recommended in drainage areas where runoff can be expected to contain significant concentrations of hydrocarbons, metals or toxicants. Therefore infiltration systems should **not** be located in drainage areas with industrial or vehicle service activities where outdoor storage or use of toxic or hazardous materials could result in spills. Infiltration systems also should not be installed within 150 feet of drinking water wells or in areas where the seasonally high groundwater table would be within 3 feet of the bottom of a proposed system. In areas where native soil infiltration rates exceed 2.4 in/hr (25 min/inch), storm water should be fully pretreated by some other device, or soil amendments added to slow infiltration rates to 2.4 in/hr or less. Storm water infiltrating directly into native soils that have infiltration rates exceeding 2.4 in/hr, generally do not provide adequate treatment prior to transport to groundwater, particularly in sandy soils with little to no organic matter. If a bioretention basin, swale, buffer strip or porous pavement system is proposed and there is a potential for spills or highly polluted runoff to be conveyed to the LID practice, it should be relocated or an impermeable liner and underdrain system should be incorporated into the design to prevent infiltration and groundwater contamination. Other factors may also need to be considered by the jurisdictions, including the approval of the City or County Engineer.

Shallow dry wells, infiltration galleries, and subsurface drainfields that release storm water or other fluids directly below the land surface are considered Class V injection wells and may be subject to regulation by NDEP and the U.S. EPA. By definition, a Class V injection well is any bored, drilled, or driven shaft, or dug hole that is deeper than its widest surface dimension. A pipe that conveys storm water to an underground infiltration gallery is also

3.8 LID DESIGN CONSIDERATIONS

considered a Class V injection well. These types of facilities are considered storm water disposal systems, not treatment systems, and have impacted groundwater quality in a number of communities across the nation. NDEP and the U.S. EPA are concerned that there may be a dramatic increase in the use of Class V injection wells as a result of NPDES storm water permit requirements to implement BMPs. When not allowed to filter through surface soils and plant roots, storm water contaminated with sediments, hydrocarbons, nutrients, metals, salts, fertilizers, pesticides, bacteria, or other pollutants can contaminate groundwater supplies, resulting in costly treatment alternatives and the closure of drinking water wells. However, when storm water is allowed to temporarily pond in an open basin that is exposed to the atmosphere, is wider than it is deep, and infiltrates storm water through engineered soils and gravel, the system is not considered a Class V injection well and typically presents little risk to groundwater quality. The treatment controls and LID practices presented in the Structural Controls Design Manual and the LID Handbook are not considered Class V injection wells and should not present a threat to groundwater quality if sited and designed correctly.

3.8.2 Storm Water in Crawl Spaces

Shallow groundwater, storm water, and water from landscape irrigation can penetrate foundations and seep into the basements and crawl spaces of homes and other structures. Since many types of building materials contain organic matter, mold can occur in the favorable environment created in these areas. Mold in crawl spaces and basements is a concern because several species can present health risks. Commonly, storm water and water from landscape irrigation creates mold problems in basements and crawlspaces when homeowners re-grade their property for landscaping improvements, creating a drainage pattern that redirects moisture towards the foundation of the home.

Landscaping should be graded to direct moisture away from the foundation. A grade of at least six inches fall over the first ten feet from the foundation wall is recommended to keep moisture away from foundations. In addition, foundation drains can reduce the potential for water in basements and crawl spaces. Foundation drains that extend and drain to LID practices such as swales can be expected to provide better drainage than foundation drains surrounded by native soils. Additional measures include the installation of a vapor barrier (a plastic cover over the exposed dirt of crawlspaces) to prevent moisture from coming in from the ground. Crawl spaces and basements should also incorporate adequate cross ventilation so air will circulate freely.

Based on a literature search and an Internet list serve poll of storm water professionals across the nation, no reported cases of water or mold in crawl spaces and basements have occurred from implementing structural treatment controls or LID practices that infiltrate storm water. However, this could occur if a storm water treatment facility were improperly designed or sited directly up gradient of and/or adjacent to the foundation of a home or other structure. Conformance with local building design standards and the design standards presented in the Structural Controls Design Manual is necessary to keep storm water out of crawl spaces and basements in new development and redevelopment. Public education about the importance of maintaining proper grades, directing moisture away from foundations, and providing good ventilation for crawlspaces and basements should also help to minimize the potential mold problems in the Truckee Meadows.

3.8 LID DESIGN CONSIDERATIONS

3.8.3 Mosquito Breeding

Stagnant pools of shallow water that contain organic matter from plants and debris can provide an ideal habitat for mosquitoes to breed. Mosquitoes that spread diseases such as West Nile Virus and other diseases are present in the Truckee Meadows. Developed areas can increase breeding habitats for mosquitoes when water ponds for extended periods of time. To prevent mosquito breeding in structural treatment controls and LID practices, storm water must not be allowed to pond for seven (7) days or more from May through October, the local mosquito-breeding season. BMPs that permanently retain water, such as storm water ponds and wetlands, must be designed and maintained based on the standards presented in the current version of the Structural Controls Design Manual. These standards include rock lining and steep slopes along the edge of storm water ponds and wetlands and periodic removal of debris and vegetation. Mosquito fish (*Gambusia* sp.) that eat mosquito larvae can also be introduced to storm water ponds and wetlands to provide an additional method of control.

Nationally, structural treatment controls and LID practices that include landscaping and depressed areas that temporarily pond water have only been shown to breed mosquitoes when these facilities were not designed correctly, not properly planted, not maintained adequately, or were not infiltrating properly. In bioretention basins, proper infiltration rates are attained through the use of engineered soils with good permeability and proper plant composition. Proper design and routine maintenance will ensure that water is not ponded for long enough periods of time to allow for mosquito breeding. Routine maintenance is necessary to ensure proper infiltration rates and discourage invasion of species such as cattails, which can increase the chances of standing water and, therefore, mosquito breeding potential. Vegetated swales and extended detention basins that include rock lined low flow channels and underdrain systems typically prevent the development of stagnant pools of water, particularly in areas that receive persistent runoff from turf and landscaping irrigation. Low flow channels should be designed with a minimum continuous grade of 0.5 percent. Those that do not include underdrain systems may require more frequent maintenance to prevent ponding water from standing longer than seven (7) days.

In 2003, the District Board of Health Regulations Governing the Prevention of Vector-Borne Diseases were created. These regulations require that all plans for new development undergo a review process by the Washoe County District Health Department, Vector-Borne Diseases Program (VBDP). The VBDP staff is available to provide consultation for homeowners, builders, and developers in the Truckee Meadows and will consider creative ideas regarding designs that minimize potential breeding habitat for mosquitoes. VBDP staff also respond to public complaints and apply significant quantities of insecticides and larvicides in the Truckee Meadows that effectively control the production of mosquitoes.

3.8 LID DESIGN CONSIDERATIONS

References and Additional Resource Information

- Abbott, S.P., Ph.D., 2004. Personal communication. Natural Link Mold Lab, Inc., Sparks, NV. <http://www.naturallinkmoldlab.com>
- American Mosquito Control Association, 2004. Mosquito Information. <http://www.mosquito.org/info.php>
- Barraud et al., 1999. The Impact of Intentional Stormwater Infiltration on Soil and Groundwater, *Water Science and Technology*. Vol. 39, No. 2, pp. 185-192.
- Bolton and Menk Consulting Engineers and Surveyors. Step by Step Guide: Building Your Own Rain Garden. Mankato, MN.
- California Stormwater Quality Association (CASQA), 2003. California Stormwater Best Management Practice Handbook, New Development and Redevelopment. <http://www.cabmphandbooks.com/Documents/Development/TC-32.pdf>
- Center for Watershed Protection, 2000. Stormwater Management Fact Sheet: Infiltration Trench. Elliot City, MD. http://www.stormwatercenter.net/Assorted%20Fact%20Sheets/Tool6_Stormwater_Practices/Infiltration%20Practice/Infiltration%20Trench.htm
- Dierkes and Geiger, 1999. Pollution Retention Capabilities of Roadside Soils, *Water Science and Technology*. Vol. 39, No. 2, pp. 201-208.
- Henderson, John, 2002. Getting bold with mold: Ancient nuisance now high-profile problem for builders and home occupants. *Naples Daily News*. Sep 29, 2002. Naples, FL. http://www.heindllaw.com/toxic_mold_naples_florida_news.htm
- Hunter, D.S., Ph.D., 2004. Personal communication. Black Eagle Consulting, Geotechnical Engineers, Reno, NV.
- James City County Watershed Education Program. Use of Rain Gardens for On-Lot Stormwater Management. <http://www.protectedwithpride.org/images/pdfs/RainGardenshandout04.pdf>
- Kennedy/Jenks Consultants, 2004. Truckee Meadows Structural Controls Design Manual prepared for the Truckee Meadows Regional Storm Water Quality Management Program. http://www.cityofreno.com/gov/pub_works/storm_water/management/controls/
- Legret et al., 1999. Simulation of Heavy Metal Pollution from Stormwater Infiltration through a Porous Pavement with Reservoir Structure, *Water Science and Technology*. Vol. 39, No. 2, pp. 119-125.
- Low Impact Development Center. 2003. Low Impact Development Urban Design Tools: Bioretention Maintenance. Beltsville, MD. http://www.lid-stormwater.net/bioretention/bio_maintain.htm
- Maryland Department of the Environment, 2000. Maryland Stormwater Management Design Manual. Baltimore, MD.

3.8 LID DESIGN CONSIDERATIONS

http://www.mde.state.md.us/Programs/WaterPrograms/SedimentandStormwater/stormwater_design/index.asp

Maurer, D.K., and Thodal, C.E., 2000. Quantity and Chemical Quality of Recharge, and Updated Water Budgets, for the Basin-Fill Aquifer in Eagle Valley, Western Nevada, U.S. Geological Survey Water-Resources Investigations Report 99-4289.

Metzger et al., 2002. The Darkside of Stormwater Runoff Management: Disease Vectors Associated With Structural BMPs. Stormwater Journal, Vol. 3 No. 2.
http://www.forester.net/sw_0203_dark.html

Minton, G., Ph.D., P.E. 2002. Stormwater Treatment, Biological, Chemical and Engineering Principles. <http://www.stormwaterbook.com/>

Pitt et al., 1994. Potential Groundwater Contamination from Intentional and Nonintentional Stormwater Infiltration, U.S. Environmental Protection Agency's Risk Reduction Engineering Laboratory, May 1994. EPA/600/SR-94/051.

State Farm Insurance, Wet Basement Problems
<http://www.statefarm.com/consumer/vhouse/articles/wetbsmnt.htm>

Toxic Black Mold Information Center, 2002. Layton, UT. <http://www.toxic-black-mold-info.com/prevent.htm#Basements>

U.S. Department of Transportation Federal Highway Administration. Stormwater Best Management Practices in an Ultra-Urban Setting: Selection and Monitoring.
<http://www.fhwa.dot.gov/environment/ultraurb/3fs2.htm>

Urban Drainage and Flood Control District (UDFCD), 1999. Urban Storm Drainage Criteria Manual, Volume 3 – Best Management Practices. Denver, Colorado.

Williams, Dell, 2002. Commercial and residential water damage: The mold connection. Appraisal Journal. Vol. 70, Issue 4. http://www.iuoe.org/cm/iaq_bpconc.asp?Item=349

Woelkers, D., and Brogren, B.B., 2005. Stormwater BMPs and Groundwater Protection
http://www.forester.net/sw_0206_stormwater.html

Appendix A

NRCS Soil Survey Maps of the Truckee Meadows

Appendix A: NRCS Soil Survey Maps of the Truckee Meadows

Introduction

The index map of Surface Soil Types in the Truckee Meadows presented on the following page should be used to locate the detailed maps posted on www.TMstormwater.com (Soil Map Numbers A-1 through F-8). The soil maps on this website provide general information about surface soil characteristics in the greater Truckee Meadows area. They are intended to assist planners and designers in the preliminary assessment of soil infiltration properties for proposed new development and redevelopment. Areas with soils classified as type A or B by the Natural Resource Conservation Service (NRCS, formerly the Soil Conservation Service) may be suitable for infiltration of storm water and underdrain systems may not be necessary in structural treatment controls such as infiltration trenches and basins or LID practices such as vegetated swales, bioretention basins and porous pavements. However, infiltration testing may be required to confirm infiltration rates at the site of the proposed BMP (refer to Section 2.3 in the LID Handbook). Areas with soils classified as type C or D generally consist of silty and clays soils that are not suitable for infiltration.

The SGC Map Atlas computer package was utilized to create the enclosed soils map atlas. SGC Atlas is an extension to ArcGIS 8.2 or better which allows for production of a map series based on a predefined grid or index. Initially, a base map was created using a 2000 4-ft aerial photograph of southern Washoe County. This photo was overlain by the Natural Resources Conservation Service (NRCS) soils data, as well as a data file containing major roads in the study area. A shapefile depicting the boundary of the study area was generated, and the soils data was subsequently clipped to the boundary. The map atlas grid created for the study area consists of 43 individual cells. Each cell in the grid corresponds to a page in the printed atlas. An index overview map was created to provide a graphical display of each cell contained within the map atlas document, and allow the user to quickly preview each page of the atlas. A reference framework dividing the index map into a specified number of rows (1 through 8) and columns (A through G) was also added to enable the reader to more easily identify locations listed in the map index. The soil survey data for the study area was compiled by the NRCS in 1983. The NRCS soil data depicts the following four Hydrologic Soil Groups: A - Sandy Soil, B - Silty Sand, C- Silty Soil and D - Clayey Soil.

Not To Scale

Legend

NRCS Soil Types

- A - Sandy Soils
- B - Silty Sands
- C - Silty Soils
- D - Clayey Soils
- WATER
- NO DATA

Index Map

Surface Soil Types in the Truckee Meadows

2000 - Aerial Photo Southern Washoe County NRCS Soil Types and Boundaries -1983	Drawn By: Kennedy/Jenks Consultants Date: July 28, 2005
--	--

Appendix B

Groundwater Recharge and Stream Buffer Zones

Appendix B: Groundwater Recharge and Stream Buffer Zones

Introduction

The index map of Groundwater Recharge and Stream Buffer Zones in the Truckee Meadows presented on the following page should be used to locate the detailed maps posted on www.TMstormwater.com (GW Recharge-Stream Buffer Map Numbers A-1 through F-8). The maps on this website provide general information about areas in the Truckee Meadows where natural groundwater recharge likely occurs and stream buffer zones exist. These maps are intended to assist planners and developers in the preliminary assessment of areas to be protected from development. Areas of medium and high groundwater recharge potential were defined based on GIS data compiled as part of the *Southern Washoe County Recharge Analysis* report prepared for the Regional County Water Planning Commission in 2001. The stream buffer zones shown on the maps define the critical (30-ft) and sensitive (150-ft) perennial stream buffer zones described in the Washoe County Development Code (Section 110.418.15) and are based upon stream data provided by Washoe County.

The hydrology/geology matrix data from the *Southern Washoe County Recharge Analysis* was redefined into two classifications depicting areas of medium and high groundwater recharge potential. Areas of medium groundwater recharge potential are associated with a hydrology/geology matrix ranking of 2.2 to 3.1, whereas areas of high groundwater recharge potential are associated with a ranking of 3.1 to 4.0. The hydrology/geology matrix was derived from four main data sets: annual precipitation, landform slope, soil type, and lithology. Annual precipitation data was provided by the National Oceanic and Atmospheric Administration (NOAA) data center. This data was converted into a GIS from a one-inch interval hyetograph. Landform slope data were developed from standard USGS Digital Elevation Models (DEM) and Digital Line Graphs (DLG). These three-dimensional data files were analyzed with ArcView Spatial Analyst to group common slope values together. The range of landform slope classifications was selected to coincide with Washoe County's land use suitability criteria. The value of slope in the matrix is inversely proportional to its steepness. Shallow slopes have slower runoff rates than steeper slopes. Soil type data was taken from the *NRCS Soil Survey of Southern Washoe County* (1983). Soils in the United States fall into one of four hydrologic soil groups (A, B, C, or D). These groups were established based on general soil characteristics and common performance data such as porosity, homogeneity, depth to groundwater, erodibility, and structure. All data used in the 2001 study was analyzed using raster grids of 30 meters to coincide with the DEM data. Original study data was converted into raster grids from 7.5-minute resolution maps.

The maps were created using the SGC Map Atlas tool of ArcMAP 8.3. A predefined grid or index was utilized to produce a series of maps for the study area. The grid created for this map atlas consists of 44 individual cells, each corresponding to a page in the map atlas. An index overview map was created to provide a graphical display of each map contained within the map atlas document. The index map allows the user to quickly locate areas of interest. The base map was created using a 2000 aerial photograph of southern Washoe County and was the most current available at the time of this writing. This GIS data depicting major roads and water features located in the study area were also added to the map atlas to provide the reader with relevant reference information.

Not To Scale

LEGEND

Stream Buffer Zones

- Critical (30-ft. Buffer)
- Sensitive (150-ft. Buffer)

Groundwater Recharge Potential

- Medium
- High

Lakes, Rivers & Other Streams

Index Map

Groundwater Recharge Potential & Stream Buffer Zones

2000-Aerial Photo Southern Washoe County
 2001-Washoe County Stream Buffer Zones
 2001-Washoe County Groundwater Recharge Analysis

Drawn By: Kennedy/Jenks Consultants
 Date: July 28, 2005

Appendix C

Codes and Ordinances that Support LID

Review of Local Codes and Ordinances

The codes and ordinances governing growth and development in the Truckee Meadows include the Reno Municipal Code; the Sparks Municipal Code and the Washoe County Development Code. Storm drainage standards are included the City of Reno Public Works Design Manual (2000), the City of Sparks Hydrologic Criteria and Drainage Design Manual (2001) and the Washoe County Hydrologic Criteria and Drainage Design Manual (1996).

Local codes and ordinances guide the design and construction of new development. Often, the codes and ordinances adopted by communities are dated and no longer reflect today's development practices. In order to encourage use of the LID approach in future development projects, it is necessary to review and revise local ordinances that will support the LID approach.

A preliminary evaluation of local codes and ordinances in the Truckee Meadows was performed to determine their compatibility with LID practices. Currently, many LID storm water management practices are already allowed within the existing codes and ordinances. In contrast, some of the local codes would exclude LID design techniques as alternatives to conventional storm water management methodology. In addition, the storm drainage standards presented in the manuals noted above primarily address provisions that require adequate drainage systems to mitigate the increased runoff associated with conventional development. Although some allow on-site retention-infiltration systems, they generally do not address mitigation of the increased pollutant loads associated with conventional development.

Local Codes and Ordinances that Support and Conflict with LID

A review of the Reno and Sparks Municipal Codes and the Washoe County Development Code indicates that several sections would require revisions in order to allow the implementation of LID in future development. Table 1 outlines the Reno municipal codes that would support or allow the use of LID practices for future development whereas Table 2 outlines the codes that would conflict with the use of LID practices. Table 3 outlines the Sparks municipal codes that would support or allow LID whereas Table 4 outlines the codes that conflict with LID practices. Table 5 outlines the County development standards that support or allow the use of LID practices whereas Table 2 outlines the codes that would conflict with the use of LID practices.

City of Reno

Table 1 City of Reno Municipal Code - Sections that support or allow LID Practices

Title	Chapter	Section	Topic	Comments
Title 18	Chapter 18.06 Zoning	Section 18.06.501	General Provisions	Code allows for Cluster Developments.
		Section 18.06.502	Residential Standards	Requires 5-foot landscape parkway between curb & sidewalk.
		Section 18.06.602	Parking Area Construction Material	Allows for alternate paving materials
		Section 18.06.701	Landscape Buffering	Encourages standards that support groundwater recharge.
		Section 18.06.701	Landscape Plans	Code allows for variations to standards and designs set out in the codes.
		Section 18.06.702	Minimum Landscape Requirements	All trees and shrubs shall be planted with positive drainage.
Title 18	Chapter 18.06 Zoning	Section 18.06.702	Landscape Area Requirements	Landscaping within retention or detention areas for storm water shall be counted toward compliance with ordinance.
		Section 18.06.709	Water Conservation	Where a berm is wider than 10 feet, one additional foot level planted area is required for every 3 feet of bermed area to capture slope runoff at the toe of the berm.
		Section 18.06.709	Water Conservation	Soil in landscape area must be improved by incorporating a minimum of 2 inches of organic soil into the top 6 inches of soil.

Table 2 City of Reno Municipal Code - Sections that conflict with LID Practices

Title	Chapter	Section	Topic	Comment
Title 12	Chapter 12.18	Section 12.18.020	Sidewalk specifications	Code does not allow for the use of other paving materials besides concrete and asphalt.
Title 12	Chapter 12.18	Section 12.18.030	Curb & Gutter Specifications	Code does not allow for the use of other paving materials besides 3000 lb. concrete
Title 18	Chapter 18.06	Section 18.06.602	Parking Standards-Construction Materials	There is no provision for curb cuts for filtration
Title 18	Chapter 18.06	Section 18.06.602	Parking Standards-Construction Materials	No provision for alternate paving materials for curbing
Title 18	Chapter 18.06	Section 18.06.703	Parking Area landscaping	A minimum of 10% of all parking and loading areas should be devoted to interior landscaping.

City of Sparks

Table 3 City of Sparks Municipal Code - Sections that support or allow LID Practices

Title	Chapter	Section	Topic	Comment
20 Zoning and Land Use Controls	20.32 Resource Efficient Landscaping	Section 20.32.090	Resource Efficient Landscaping	Allows for alternate paving materials for curbing which surrounds landscaping.
20 Zoning and Land Use Controls	20.32 Resource Efficient Landscaping	Section 20.32.090	Resource Efficient Landscaping	Requires 5-foot landscape parkway between curb & sidewalk.
		Section 20.32.090	Resource Efficient Landscaping	Soil in landscape area must be loosened to a minimum depth of eight inches and improved by incorporating a minimum of 2 inches of organic soil amendment.
		Section 20.32.090	Resource Efficient Landscaping	Storm water and runoff harvesting to supplement drip irrigation is encouraged.

Table 4 City of Sparks Municipal Code - Sections that conflict with LID Practices

Title	Chapter	Section	Topic	Comment
Title 12 Public Improvements	12.16 Sidewalk Construction & Repair	Section 12.16.010	Requirements in General	Code does not allow for the use of other paving materials for walkways other than concrete.
Title 14 Fire Prevention and Protection	14.04 Uniform Fire Code	Section 14.04.050	Fire Apparatus Access Roads	Minimum width of access road should be reviewed to determine if width of road could be decreased.
Title 17 Subdivisions	17.16 Design Requirements	Section 17.16.050	Street Design – Cul de Sacs	There is no provision for center vegetation infiltration with paved surface grading directing water to center vegetated strip
		Section 17.16.070	Curb & Gutter-Sidewalks, Driveways	Code does not allow for the use of other paving materials besides cement concrete or asphaltic concrete.
		Section 17.16.080	Pedestrian Ways	Code does not allow for the use of other paving materials besides cement concrete.
		Section 17.16.140	Drainage	There is no provision for detention or retention facilities as a means of collecting storm waters.
	17.24 Improvements	Section 17.24.010	Improvement Requirements	Code does not allow for the use of other paving materials besides concrete for walkways.

Table 4 City of Sparks Municipal Code - Continued

Title 20 Zoning and Land Use Controls	20.32 Resource Efficient Landscaping	Section 20.32.090	Landscape Standards	Planting areas must be protected by curb or wheel stops. There are no provisions for curb cuts for filtration.
	20.49 Parking	Section 20.49.010	Off-street Parking	Code does not allow for the use of other paving materials besides concrete. A minimum of 10% of all parking and loading areas should be devoted to interior landscaping.
		Section 20.49.040	Parking Geometry	Design configuration for individual stalls should be reviewed to determine if they could be reduced in length and width.
	20.94 B&B Overlay District	Section 20.94.050	Bed & Breakfast Requirements & Standards	Code does not allow for the use of non-permeable paving materials for off-street parking areas.

Washoe County

Table 5 Washoe County Development Code - Sections that support or allow LID Practices

Article	Section	Topic	Comment
Article 408 Open Space Development	Section 110.408.35	Roads	To the extent possible, common roads and driveways shall be used for access; and roads shall be aligned to follow natural features and topography where possible.
Article 408 Open Space Development	Section 110.408.45	Conditions of approval	A 3-year maintenance plan must be established which addresses vegetation management and watershed management.
Article 412 Landscaping	Section 110.412.25	Existing Vegetation	Existing vegetation and ecological communities shall be protected and preserved where feasible; existing trees larger than 6 inches shall be preserved where feasible.
Article 412 Landscaping	Section 110.412.00(e)	Landscaping- Purpose	Maximize water conservation through established conservation principles and practices, and through proper landscape and irrigation planning, design and management.

Table 5 Washoe County Development Code - Continued

Article 412 Landscaping	Section 110.412.20(e)	Water Conservation	Encourages the installation of permeable hard surfaces to promote groundwater recharge and re-use and discourage runoff.
Article 412 Landscaping	Section 110.412.20(f)	Water Conservation	Encourages the use of water harvesting techniques
Article 412 Landscaping	Section 110.412.20(h)	Water Conservation	Encourage the use of soil amendments based on soil analysis.
Article 412 Landscaping	Section 110.412.60	Planting Standards	Soil amendments shall be used to improve water drainage, moisture penetration and water holding capacity.
Article 412 Landscaping	Section 110.412.70	General Requirements	Grading and landscaping shall incorporate onsite storm water runoff for supplemental onsite irrigation.
Article 412 Landscaping	Section 110.412.70	General Requirements	Erosion shall be controlled by slowing storm water runoff and assisting with groundwater recharge.
Article 412 Landscaping	Section 110.412.70	General Requirements	Storm water runoff shall be minimized in landscaped areas.
Article 418 Buffer Ordinances	Section 110.418.15	General Requirements	Development is limited to within 30 feet of a Critical Stream Buffer Zone; and within 150 feet of a Sensitive Stream Buffer Zone
Article 432 Open Space Standards	Section 110.432.	Purpose	Code encourages open space buffers and greenbelt areas to help define boundaries between development areas and neighborhoods to prevent urban sprawl, and to protect sensitive habitats.

Table 6 Washoe County Development Code - Sections that conflict with LID Practices

Article	Section	Topic	Comment
Article 410 Parking and Loading	Section 110.410.25	Design of Parking Areas	Code does not allow for the use of other paving materials besides concrete. A minimum of 10% of all parking and loading areas should be devoted to interior landscaping.
Article 412 Landscaping	Section 110.412.60	Landscape planting standards	Planting areas must be protected by curb or wheel stops. There are no provisions for curb cuts for filtration.
Article 420 Storm Drainage Standards	Section 110.420.20-.25	General Requirements & Drainage Report Contents	There are no provisions for maintenance of detention or retention facilities.
Article 436 Street Design Standards	Section 110.436.120	Street Design Standards - Cul de sacs and Knuckles	There is no provision for center vegetation infiltration with paved surface grading directing water to center vegetated strip.

References and Websites

City of Reno, 2000. *Public Works Design Manual*

City of Sparks Municipal Code: <http://www.ci.sparks.nv.us/municode/>

City of Sparks, 2001. *Hydrologic Criteria and Drainage Design Manual*.

Kennedy/Jenks Consultants, 2001. *Truckee Meadows Regional Stormwater Quality Management Program*, prepared for the Truckee Meadows Interlocal Stormwater Committee and the Nevada Division of Environmental Protection, per NPDES Municipal Stormwater Discharge Permit No. NVS000001, December 2001.

State of Nevada, Division of Environmental Protection, 2000. *Water Quality Regulations*.

Washoe County Development Code:
http://www.co.washoe.nv.us/clerks/County_Code/Washoe_County_Code.htm

Washoe County, 1996. *Hydrologic Criteria and Drainage Design Manual*.

Article 418

SIGNIFICANT HYDROLOGIC RESOURCES

Sections:

110.418.00	Purpose
110.418.05	Applicability
110.418.10	Exemptions
110.418.15	Perennial Streams Buffer Areas
110.418.20	Critical Stream Zone Buffer Area Development Standards
110.418.25	Sensitive Stream Zone Buffer Area Development Standards
110.418.30	Special Review Considerations
110.418.35	Common Open Space Development
110.418.40	Modification of Standards

Section 110.418.00 Purpose. The purpose of this article, Article 418, Significant Hydrologic Resources, is to regulate development activity within and adjacent to perennial streams to ensure that these resources are protected and enhanced. This article establishes standards for use of land in critical stream zone buffer area and sensitive stream zone buffer area to preserving and protecting perennial streams within Warren County to implement a policy of the "no net loss" of significant hydrologic resource size, function and value. The purpose of requiring perennial stream buffer areas is to recognize that many uses directly adjacent to a hydrologic resource may compromise the integrity of the resource through various negative features endemic to the specific use. Negative activities in the buffer areas may impact the quality or quantity of the existing hydrology, soil characteristics, vegetation communities or topography thereby jeopardizing the resource's functions. The intent of these regulations is to protect the public health, safety and welfare by:

- (a) Preserving, protecting and restoring the natural functions of existing perennial streams in Warren County;
- (b) Reducing the need for the expenditure of public funds to remedy or avoid flood hazards, erosion, or other situations caused by inappropriate alterations of streams;
- (c) Ensuring the natural flood control functions of perennial streams including, but not limited to, stormwater retention and slow release retention capabilities are maintained;
- (d) Ensuring stormwater runoff and erosion control techniques are utilized to stabilize existing stream banks, reduce downstream sediment loading, and ensure the safety of people and property;
- (e) Ensuring the natural water quality functions of perennial streams including, but not limited to, pollution filtering, groundwater recharge, nutrient storage, nutrient recycling capabilities, and sediment filtering capabilities are not impacted by existing and proposed developments.

- (f) Encouraging certain open space developments to avoid hazardous or environmentally sensitive areas, protect important habitat and open space areas, and minimize impacts on groundwater recharge areas.
- (g) Establishing buffer areas around all significant hydrologic resource areas to ensure the resource is not jeopardized or degraded by adjacent off-site development activity.
- (h) Ensuring a no net loss of value, ecologic and function of each different significant hydrologic resources is achieved for and
- (i) Identifying, establishing and managing perennial streams as riparian zones for destroyed or degraded hydrologic resources.

Section 110-418.05 Applicability. The provisions set forth in this article shall apply as follows:

- (a) **Area of Applicability.** The provisions of Article 418 shall apply to all properties containing either perennial streams or an established buffer area surrounding one of the perennial streams as identified on Map 110-418.05(A), Significant Hydrologic Resources. A new development that requires permitting or review by the County shall be reviewed for compliance with the significant hydrologic resource standards. No variance to the significant hydrologic resource standards pursuant to Article 804, Variances, shall be processed or approved. Refer to Section 110-418.02 Modification of Standards.

a. determining the location of the proposed riparian streams, shall shall use

- (1) Published United States Geological Service (USGS) topographic maps, either in 7.5 minute or 15 minute series, to assist in the identification of location of significant hydrologic resources.
 - (2) A determination of the location of a perennial stream resulting from a delineation of wetlands and of waters of the United States made by the United States Army Corps of Engineers under the provisions of Section 404 of the Federal Clean Water Act shall be considered the perennial stream crossing any parcel of land.
 - (3) Field survey by land surveyor or professional engineer licensed and qualified to perform a survey.
- (b) **Relationship to Other Restrictions.** The requirements established in this article are not intended to repeal, abrogate, supersede or impair any existing federal, state or local law, ordinance, covenant or deed restriction. However, if this article imposes greater or more stringent restrictions, the provisions of this article shall prevail. Specifically, if an applicant also obtains authorization under Section 404 of the Clean Water Act from the United States Army Corps of Engineers, the applicant shall meet any greater or more stringent restrictions set forth in this article, in addition to and independent of the restrictions of such permit.
 - (c) **Application of this Article to the Tulee Planning Area.** The provisions of this article may be waived by the Department of Community Development for development in areas under the jurisdiction of the Tulee Regional Planning Agency (TRPA) as long as "stream environment zones" are regulated by TRPA.

- (2) Application of this Article to the Truckee River – The provisions of this article do not apply for development along the Truckee River from the California-Nevada state line to the terminus of Pyramid Lake.
- (3) Application of this Article to the High Desert Planning Area – The provisions of this article do not apply for development in the High Desert planning area.
- (4) Impact on Land Use Designations – The provisions of this article shall neither be used as justification for changing a land use designation nor be used to reduce the development density or intensity otherwise allowed by the land use designation of the property subject to the provisions and limitations of this article.

SIGNIFICANT HYDROLOGIC RESOURCES

WATER RIGHTS

WATER BODIES

WATER CONDUITS

WATER RIGHTS

WATER BODIES

Department of
Community
Development

WASHOE COUNTY
NEVADA

WATER CONDUITS

Section 110.418.10 Exemptions. The following are exempt from the provisions of this article:

- (a) A. existing allowable or permitted use of any single family, detached, residential structure, including interior renovation, and replacement upon catastrophic damaging event, and all related accessory uses (e.g. garages, barns, corrals, storage sheds) constructed or under construction with a valid building permit prior to effective date of this ordinance;
- (b) All projects with an approved special use permit, any map to divide land, design standards handbook, and/or development agreement, currently active (not expired) and having obtained approval or having submitted a valid discretionary permit application prior to effective date of this ordinance;

Section 110.419.15 Perennial Streams Buffer Areas. Perennial stream buffer areas are established to provide adequate setbacks and land use controls to ensure water quality functions of each perennial stream are not jeopardized through development activity. To limit significant impacts adjacent to hydrological resources, two (2) buffer areas are hereby established: the 'critical stream zone buffer area' and the 'sensitive stream zone buffer area'. All proposals to develop uses within the critical stream zone buffer area and/or the sensitive stream zone buffer area shall submit a site plan with precise dimensions depicting the boundary line for the buffer areas:

- (a) **Critical Stream Zone Buffer Area.** The critical stream zone buffer area shall be all land and water surface within forty (40) feet from the centerline of the perennial stream. The centerline of the stream shall be determined by either survey from a licensed surveyor or by determination of the thalweg (i.e. the line connecting points of maximum water depth) from a topographic survey, or appropriate USGS 7.5 minute topographic map covering the site.
- (b) **Sensitive Stream Zone Buffer Area.** The sensitive stream zone buffer area shall be all land and water surface between the critical stream zone buffer area boundary of thirty (30) and one hundred fifty (150) feet from centerline or thalweg of the perennial stream.

Section 110.418.20 Critical Stream Zone Buffer Area Development Standards. All development in the critical stream zone buffer area shall be subject to the following standards:

- (a) **Allowed Uses.** Uses allowed within the critical stream zone buffer area are limited to those areas necessary for providing community services such as managing and conserving natural resources, and providing recreational and educational opportunities, including:
 - (1) Weed control consistent with state and County laws;
 - (2) Mosquito abatement consistent with state and County laws;
 - (3) Conservation or preservation of soil, water, vegetation, fish and other wildlife habitats;
 - (4) Outdoor recreation activities such as fishing, bird watching, hiking and swimming;
 - (5) Education and scientific research including, but not limited to, water quality monitoring and stream flow gauging.

- (6) Maintenance of an existing public or private road, driveway, structure or facility including drainage facilities, water conveyance structures, dams, fences, trails and any public or private utility facility used to provide transportation, electric, gas, water, telephone, telecommunications or other including individual service connections. Written notice shall be provided to the Department of Community Development at least fifteen (15) days prior to the commencement of work, and all impacts to the critical stream zone buffer area are minimized and disturbed areas are immediately restored to their natural state.
 - (7) Landscape improvements and maintenance of native vegetation is allowed within an established critical stream zone buffer area including the pruning of trees and the removal of dead vegetation and debris. Ornamental landscaping that would require fertilizer or pesticide applications for growth and maintenance is not permitted within the critical stream buffer zone area.
 - (8) Landscaping area requirements in accordance with Article 412. Landscaping may be satisfied by using the natural, undisturbed or restored critical stream zone buffer area to count towards the required area to be landscaped for new residential, civic, commercial, industrial or agricultural use types. Parking and loading areas on the developed portion of the site shall continue to require landscaping. Open space requirements in accordance with Article 432, Open Space Standards, may be satisfied by using the natural, undisturbed or restored critical stream zone buffer area.
 - (9) Continuation of existing agricultural operations such as the cultivation and harvesting of hay or pasturing of livestock, or change of agricultural practices such as the relocation of an existing pasture fence, which has no greater impact on perennial stream water quality.
 - (10) Perimeter fencing on a property boundary with a valid building permit pursuant to approval by the County Engineer to ensure that obstruction to stream flows has been avoided.
- (b) Permitted Uses Requiring a Planning Commission Approved Special Use Permit Subject to the Provisions of Article 810, Special Use Permits. Subject to the regulatory zone in effect for the property establishing the uses as specified in Article 809, Allowed Uses, the following use types may be permitted in the critical stream zone buffer area pursuant to a special use permit being issued by the Washoe County Planning Commission according to the provisions of Article 810, Special Use Permits, and this article. Any construction in the critical stream zone buffer area will require submission of a grading plan showing compliance with applicable best management practices as defined by the Washoe County Department of Public Works to minimize stream bank and stream bed erosion. The grading plan shall also be designed to prevent construction drainage and materials from increasing sedimentation impacts to the stream environment and to maintain impervious surfaces.
- (1) Construction or enlargement of any public or private roads, driveway, structure or facility including drainage facilities, water conveyance structures, dams, fences, trails and any public or private utility facility used to

provide transportation, electric, gas, water, telephonic, telecommunication or other services.

- (2) **Civic Use Types.** Civic uses classified under the utility services, nature center, active recreation, passive recreation and safety services use types may be permitted in the critical stream zone buffer area.

- (3) **Prohibited Uses.** Due to the incompatible nature of certain uses (i.e. ground disturbance, untreated water discharge, hazardous materials, chemical contamination, scale of use, traffic, etc.) and the potential negative impacts on the stream, stream and adjoining critical stream zone buffer area, a new construction and development uses not listed in either the allowed or permitted section of this article shall not be established in the critical stream zone buffer area.

- (4) **Residential, Civic, Commercial, Industrial and Agricultural Use Types.** All new residential, civic, commercial, industrial and agricultural use types not listed as allowed or permitted uses are prohibited in the critical stream zone buffer area. Specifically prohibited industrial uses include:

- (i) Aggregate facilities - permanent
- (ii) Aggregate facilities - temporary
- (iii) Energy production
- (iv) General industrial - heavy
- (v) Inoperable vehicle storage
- (vi) Mining operations
- (vii) Salvage yards
- (viii) Wholesaling, storage and distribution - heavy

- (5) **Parking and Ornamental Landscaping.** All new parking and ornamental landscaping areas in fulfillment of the minimum requirements for new residential, civic, commercial, industrial or agricultural use types shall be prohibited in the critical stream zone buffer area.

- (6) **Fencing.** In order to prevent livestock from destroying the stream bank slope, all new perpendicular-fenced fences (except as provided in Section 110.418.20(4)(f)) shall be prohibited in the critical stream zone buffer area. Fencing that is parallel to the stream and is designed to keep livestock from access to the water and stream bank may be permitted after review and approval by the Department of Community Development.

Section 110.418.25 Sensitive Stream Zone Buffer Area Development Standards. All development in the sensitive stream zone area shall be subject to the following standards:

(b) **Allowed Uses.** Allowed uses within the critical stream zone buffer area are also allowed in the sensitive stream zone buffer area. Additional allowed uses in the sensitive stream zone buffer area include:

(1) Single family, detached residential uses and all related accessory uses associated with the single family residence requiring a building permit issued by the Washoe County Building and Safety Department. Attached or detached accessory dwellings in conformance with Article 306, Accessory Uses and Structures, may also be erected within the sensitive stream zone buffer area. New building structures such as storage sheds and garages that due to their minimum floor area, do not require a building permit issued by the Washoe County Building and Safety Department may also be erected within the sensitive stream zone buffer area.

(2) Landscaping area requirements in accordance with Article 412, Landscaping, including ornamental landscape planting, may be satisfied by using the sensitive stream zone buffer area to count towards the required area to be landscaped for new residential, residential-commercial, industrial or agricultural use types. Parking and staging areas on the developed portion of the site shall continue to require landscaping. Open space requirements in accordance with Article 432, Open Space Standards, may be satisfied by using the natural, undisturbed or restored sensitive stream zone buffer area.

(3) New farming construction in accordance with Washoe County Code.

(c) **Permitted Uses Requiring a Planning Commission Approved Special Use Permit.** Subject to the Provisions of Article 810 Special Use Permits, Subject to the regulatory zone in effect for the property establishing the uses as specified in Article 202 Allowed Uses, all new use types may be permitted in the sensitive stream zone buffer area pursuant to a special use permit being issued by the Washoe County Planning Commission according to the provisions of Article 810 Special Use Permits, and this article. The special use permit requirement is also applicable to construction or enlargement of any public or private roads, driveway, structure or facility including drainage facilities, water conveyance structures, dams, trails, and any public or private utility facility used to provide transportation, electric, gas, water, telephone, telecommunication or other services. New residential, commercial and industrial subdivisions processed in accordance with Article 606, Tentative Subdivision Maps, shall not require the concurrent processing of a special use permit as long as the "Special Review Considerations" of this article are addressed in the tentative subdivision map review. Any construction in the sensitive stream zone buffer areas will require submission of a grading plan showing compliance with applicable best management practices as defined by the Washoe County Department of Public Works to minimize stream bank and stream bed erosion. The grading plan shall also be designed to prevent construction drainage and materials from increasing sedimentation inputs to the stream environment and to minimize riparian surface.

(d) **Prohibited Uses.** Due to the incompatible nature of certain uses, the ground disturbance, uncontrolled water discharge, hazardous materials, chemical contamination, scale of use, traffic, etc.) and the potential negative impacts on the

perennial stream and adjoining sensitive stream zone buffer area, the following uses shall not be established in the sensitive stream zone buffer area:

- (1) Aggregate facilities - permanent
- (2) Aggregate facilities - temporary
- (3) Energy production
- (4) General industrial - heavy
- (5) Replicable vehicle storage
- (6) Mining operations
- (7) Salvage yards
- (8) Wholesaling, storage and distribution - heavy.

Section 110.418.30 Special Review Considerations. In addition to the findings required by Article 810 Special Use Permits, prior to approving an application for development in the critical stream zone buffer area or the sensitive stream zone buffer area, the reports of the Planning Commission shall demonstrate that the following special review considerations are addressed:

- (a) Conservation of topsoil.
- (b) Protection of surface water quality.
- (c) Conservation of natural vegetation, wildlife habitats and fisheries.
- (d) Control of erosion.
- (e) Control of drainage and sedimentation.
- (f) Provision for restoration of the project site to predevelopment conditions.
- (g) Provision of a bonding program to secure performance of requirements imposed and
- (h) Preservation of the hydrologic resources, character of the area and other conditions as necessary.

Section 110.418.35 Common Open Space Development. New residential subdivisions requests with a protected perennial stream on the property are encouraged to submit in accordance with the provisions of Article 480 Common Open Space Development. A tentative subdivision map that protects the critical stream and the sensitive stream zone buffer areas with a natural, undisturbed or restored state as part of the common open space area is presumed to meet the required finding as specified in Article 606 Tentative Subdivision Map Section 110.608.25(a) as follows:

Fish or Wildlife: That neither the design of the subdivision nor any proposed improvements is likely to cause substantial environmental damage, or substantial and avoidable injury to any endangered plant, wildlife or their habitat.

Section 110.418.40 Modification of Standards. Modification of standards, including interpretation of the applicability of the standards in this section, shall be set forth as follows:

- (a) **Appeals for Errors.** The Board of County Commissioners shall hear and decide appeals when it is alleged there is an error in any requirement, decision or determination. Appeals shall be processed under the provisions of Article 810, Special Use Permits, Section 110.810.00, Appeals.
- (b) **Special Exceptions.** The Board of County Commissioners shall hear and decide requests for special exceptions from the requirements of this article. In passing upon such applications, the Board of County Commissioners shall consider all technical evaluations and all relevant requirements, factors and standards specified in this article and shall also consider the provisions of this subsection:
 - (1) The potential degradation of the stream environment;
 - (2) The danger to life and property due to flooding or erosion damage;
 - (3) The loss of critical habitat.
- (c) **Issuance of Special Exception.** Special exceptions shall only be issued when in compliance with the provisions of this section and the Board of County Commissioners finds:
 - (1) A showing of good and sufficient cause such as renewal, rehabilitation or reconstruction of the stream environment; or
 - (2) A determination that failure to grant the special exception would result in exceptional hardship to the applicant, such as deprivation of a substantial use of property and that the granting of a special exception will not result in degradation of the stream environment.
- (d) **Extent of Special Exception.** Special exceptions shall only be issued upon a determination that the special exception is the minimum necessary to afford relief.
- (e) **Conditions of Special Exceptions.** Upon consideration of the factors set forth in this section and the purpose of this article, the Board of County Commissioners may attach such conditions to the granting of special exceptions as it deems necessary to further the purpose of this article.

Chapter 1

Regional Water Planning Policies and Criteria

Background	1
Policies and Criteria.....	2
Goal 1: Plan for the Development of Sustainable Water Supplies.....	2
Policy 1.1.a: Geographic Use of Truckee River Water.....	2
Policy 1.1.b: Water Conservation.....	3
Policy 1.1.c: Management of Conserved Truckee River Water	4
Policy 1.1.d: Evaluation of the Unexercised Portion of Committed Water Supplies.....	4
Policy 1.1.e: Water Meters.....	4
Policy 1.2.a: Conjunctive Management of Surface Water and Groundwater Supplies to withstand a 10-year Drought Cycle	5
Policy 1.2.b: Water Resource Investigations.....	6
Policy 1.2.c: Emergency Water Supply Standard	6
Policy 1.2.d: Water Supplies to Meet Safe Drinking Water Act Requirements	7
Policy 1.3.a: Wellhead Protection	7
Policy 1.3.b: Protection and Enhancement of Groundwater Recharge	8
Policy 1.3.c: New Water Resources / Importation.....	9
Policy 1.3.d: Water Resources and Land Use	10
Policy 1.3.e: Water Resource Commitments	10
Policy 1.3.f: Well Siting and Geothermal Influence	11
Policy 1.3.g: Groundwater Resource Development and Management of Water Quality	12
Policy 1.3.h: Corrective Action for Remediation of Groundwater	12
Goal 2: Plan for Regional Wastewater Treatment and Disposal Requirements.....	12
Policy 2.1.a: Effluent Reuse - Efficient Use of Water Resources and Water Rights	12
Policy 2.1.b: Reduction of Non-Point Source Pollution for TMWRF Pollution Credit	13
Policy 2.2.a: Septic Tank Density and Groundwater Pollution	14
Goal 3: Plan for the Protection of Human Health, Property, Water Quality, and the Environment through Regional Flood Plain and Storm Water Management	14
Policy 3.1.a: Regional Flood Plain Management Plan and Regional Flood Control Master Plan	14
Policy 3.1.b: Flood Plain Storage within the Truckee River Watershed	15
Policy 3.1.c: Flood Plain Storage outside of the Truckee River Watershed.....	16
Policy 3.1.d: Truckee River Restoration.....	17
Policy 3.1.e: Watershed Protection	18
Policy 3.1.f: Adoption of Storm Water Quality Programs	18
Policy 3.1.g: Management Strategies for Slopes Greater than 15 Percent.....	19
Policy 3.1.h: Adoption of Storm Water Drainage Guidelines.....	19
Policy 3.1.i: Flood Plain Management / Flood Control Projects Subject to RWPC Review ..	20

Goal 4: Support the Implementation of the Regional Plan	20
Policy 4.1.a: Facility Plans and Infrastructure Studies – Conformance with Regional Water Plan.....	20
Policy 4.1.b: Timing and Sizing of Facilities	21
Policy 4.1.c: RWPC Programs and Policies to Reinforce Goals of Regional Plan	21
Policy 4.1.d: Inclusion of Non-Economic Criteria in Evaluation of Alternatives.....	22
Policy 4.1.e: Economic Decision-Making Criteria.....	22
Policy 4.1.f: Facilities Excluded from Conformance Review	22
Policy 4.1.g: Examination of Long-Term Impact on Availability of Water Resources.....	22
Policy 4.2.a: Involvement of RWPC in Water Related Issues	22

List of Figures

Figure 1-1	Areas of Good Potential Recharge
Figure 1-2	Flood Plain Storage Zones
Figure 1-3	Potential River Restoration Project Sites

Background

NRS 540A includes among the intended contents of the Regional Water Plan, appropriate goals and policies to deal with current and future problems affecting the region as a whole with respect to the subjects of the plan. The initial Regional Water Plan and this update have identified the region's needs for water, wastewater, flood control and drainage capabilities over a 20-year timeframe, the constraints on meeting those needs and background information on these subjects. To adequately evaluate alternatives for meeting the region's needs and to evaluate future projects for conformance with this plan, it has been necessary to establish goals, policies and criteria for water, wastewater, and drainage projects. These policies should guide the evaluation of future projects, provide direction in the evaluation portion of the plan, and identify possible changes necessary to implement the plan.

During the time that this update of the Regional Water Plan was being prepared, the Second Judicial District Court, Department 9, on October 17, 2002, successfully mediated a settlement to a lawsuit, Washoe County and the Sun Valley GID versus Truckee Meadows Regional Planning Governing Board. The settlement centered on the 2002 Truckee Meadows Regional Plan. The Settlement Agreement states that the "comprehensive regional plan is natural resource constrained". The Agreement also describes a cooperative planning process to be followed by local governments when reviewing proposed amendments to master plan land use, zoning or development standards.

The Settlement Agreement delegated to the Regional Water Planning Commission (RWPC) the responsibility to set policies/criteria for water and water-related issues to be used to formulate cooperative plans and for evaluating proposed amendments to cooperative plans. The Settlement Agreement states that "Reno, Sparks and the County shall jointly request that the RWPC formulate interim criteria policies to be provided within 120 days from the execution of this agreement," and further stipulates that the criteria policies are to be included in the updated Regional Water Plan.

The RWPC developed interim water policies by reviewing its existing policies and either affirming them as-is, modifying them, or setting them aside as not immediately applicable to the evaluation of land use changes. Additional policies and criteria were developed, as the RWPC deemed necessary. The interim water policies as presented to Reno, Sparks, Washoe County, the Truckee Meadows Regional Planning Agency and the Court in compliance with the Settlement Agreement are contained in a report entitled "Interim Water Policies and Criteria," (RWPC, 2003). The RWPC re-evaluated those policies and criteria before including them in this Plan Update. Additionally, the RWPC revisited policies set aside as not immediately applicable to the evaluation of land use changes and also included them, with or without modifications, in this Plan Update.

The following policies and criteria are organized according to the RWPC's areas of responsibility as stated by the four goals shown below. Each policy correlates with one of eight specific objectives arranged under the goals.

- Goal 1: Plan for the development of sustainable water supplies
 - Objective 1.1 Promote efficient use of resources
 - Objective 1.2 Provide an acceptable level of service to the community
 - Objective 1.3 Implement measures to ensure a sustainable water supply

- Goal 2: Plan for regional wastewater treatment and disposal requirements
 - Objective 2.1 Promote efficient use of resources
 - Objective 2.2 Manage wastewater for protection and enhancement of water quality
- Goal 3: Plan for the protection of human health, property, water quality, and the environment through regional flood plain and storm water management
 - Objective 3.1 Effective and integrated watershed management
- Goal 4: Support the implementation of the Regional Plan
 - Objective 4.1 Coordinated Infrastructure Planning
 - Objective 4.2 Clarification of RWPC Role

Policies and Criteria

Goal 1: Plan for the Development of Sustainable Water Supplies

Objective 1.1 Promote Efficient Use of Resources

Policy 1.1.a: Geographic Use of Truckee River Water

Use of Truckee River water rights shall be limited to the hydrographic basins historically receiving Truckee River water. Use of Truckee River water rights in additional hydrographic basins shall be allowed only to the extent that such uses:

are an efficient use of water resources;

meet or satisfy all regulatory requirements and operating agreements;

maintain or improve water quality for downstream users;

maintain a healthy river environment, provide a recreation attraction for residents and tourists, and offer a focus for economic/tourism development.

Criteria to implement policy: Local governments and water purveyors shall apply the following criteria to identify approved areas for the use of Truckee River resources:

- The primary locations where Truckee River water may be used include the hydrographic basins where Truckee River water has historically been diverted for agriculture pursuant to the Orr Ditch Decree: Truckee Meadows Hydrographic basin 87, Spanish Springs basin 85, Truckee Canyon segment basin 91, and Tracy segment basin 83, plus areas where Truckee River water has been delivered for municipal and industrial use in Sun Valley basin 86 and Lemmon Valley basin 92.
- In reviewing requests for use of Truckee River Water, water purveyors and local government agencies shall determine that export of the Truckee River water resource to additional areas does not impair the ability to meet the demands associated with fulfilling the reasonable development potential of properties identified under Regional Plan

Policies 1.2.1 and 1.2.2, as calculated in the 2003 Water Resource Baseline (see Appendix D) and subsequent Water Resource Budgets.

- The proposed area of Truckee River water use is within the Truckee Meadows Service Area boundary, as it may be amended.
- Local governments and water purveyors have determined that the resource costs are found to be economically acceptable.
- Expanded use is consistent with water quality, wastewater disposal, environmental and flood control policies or regulations.

Discussion: It is in the best interest of the community to optimize the use of Truckee River resources, both within and by export of water from the Truckee River Basin. Use of limited Truckee River water supplies throughout the region is recognized as an ongoing and necessary practice that provides water supplies to areas that independently do not have sufficient water resources to accommodate existing and planned uses.

Policy 1.1.b: Water Conservation

Water conservation measures that promote smart management of the region's water resources will be implemented for the benefit of the community. Additionally, the community will be expected to conserve more water during drought.

Criteria to implement policy: Local governments and water purveyors shall enforce existing ordinances and work towards implementation of Base Case conservation measures.

Discussion: In many communities, water conservation is viewed as an alternative to developing new water resources. However, due to institutional constraints, most water conservation programs in the Truckee Meadows do not result in new water resources for future use. Notwithstanding the limitations on water resource benefits resulting from conservation, valuable benefits can be realized, including:

- stretching drought or emergency water supplies
- delaying construction of new water and wastewater treatment facilities
- reducing cost of water system operations
- reducing energy costs
- enhancing downstream water quality
- improving environmental conditions
- enhancing access to water supply projects, including the Negotiated Settlement

Techniques that may be used to achieve the region's conservation goals include, but are not limited to, the following:

- water meters
- existing ordinance enforcement
- water saving indoor fixtures
- individual evapotranspiration controller system requirement
- minimum of 65% efficient irrigation for residential and commercial sites
- seasonal changes in irrigation timing

- functional turf areas
- proper soil preparation
- pressure reducing valves
- individual customer water budgets
- tiered pricing
- water audits
- reclaimed wastewater for landscaping

Policy 1.1.c: Management of Conserved Truckee River Water

Conserved water originating from the Truckee River shall be managed consistent with agreements among local entities and parties of interest to the Truckee River.

Discussion: During drought conditions, low river flows occur between the Glendale Water Treatment Plant and the Steamboat Creek confluence. During extreme drought periods flow is sometimes reduced to zero. The above policy is designed to generate a source of water that can be managed in the best possible way, depending on drought conditions, to achieve instream flows and habitat enhancement to the greatest degree possible. Storage of conserved water in upstream reservoirs will have requirements pursuant to TROA operations that provide drought protection and fish credit water. Water stored under TROA operations can be released for fish purposes thereby providing undiverted flow to the benefit of Pyramid Lake as well as Truckee River habitat. Implementation of the Water Quality Agreement and TROA are expected to enhance flows during critical low-flow periods.

Policy 1.1.d: Evaluation of the Unexercised Portion of Committed Water Supplies

The feasibility of alternative uses and management of the unexercised portion of committed water supplies shall be evaluated. This appropriated but unused water could possibly be dedicated to a variety of beneficial uses.

Discussion: Conversion of agricultural water rights to municipal and industrial uses and the various conversion ratios accepted (e.g. 1.12 af for one single-family home) have committed water resources that are not currently being used due to a variety of reasons, including conservation. This appropriated but unused water could possibly be dedicated to a variety of uses including environmental or a reduced water right dedication policy or could be added to existing water supply. Any one of these options has political or institutional barriers and could be hydrographic basin specific.

Policy 1.1.e: Water Meters

Water purveyors within the region shall meter to the extent practicable, all uses or sales of water within their respective service areas.

Objective 1.2 Provide an Acceptable Level of Service to the Community

Policy 1.2.a: Conjunctive Management of Surface Water and Groundwater Supplies to withstand a 10-year Drought Cycle

For planning purposes, the conjunctive management of surface water and groundwater supplies for municipal and industrial use shall be designed to withstand the worst drought cycle of record, that being the drought of 1987-1994, with 2 dry years (1987-1988) added to the cycle.

Discussion: When the 1995–2015 Regional Water Plan was being written (during the worst years of what would become the worst 8-year drought of record), the RWPC endorsed a drought protection policy designed to withstand an event more severe than the worst drought of record. The resulting policy required a 10-year drought design consisting of the actual drought of 1987–1994 plus two additional years, 1987-1988. The stricter, more conservative nature of that policy resulted, at least in part, due to the uncertainty of whether the 1995 water year would prolong the drought or end it. It so happened the drought ended after adoption of the policy.

In its 2005-2025 Water Resource Plan (TMWA, 2003), TMWA concluded that the threat of drought affecting the regional surface water supply is always present and no scientific research can provide a 100% reliable estimate of when a drought will occur or how long one will last. The longest drought period on record is eight years, from 1987 to 1994. In determining the level of threat from a drought and the appropriate length of time for which to plan, consideration must be given to the likelihood that a drought of eight or more years will occur and the costs that might be imposed on water customers to maintain an acceptable level of water supply to endure such a drought.

As part of its 2005-2025 Water Resource Plan, TMWA used historical Truckee River data to examine the likelihood of occurrence of droughts of various lengths and found that drought-year cycles are relatively rare events, similar to flood events. A TMWA / UNR modeling effort to analyze drought frequencies estimated that the likelihood of a 8-, 9-, or 10-year event occurring is extremely rare with frequencies of 1 in 230 years, 1 in 375 years and 1 in 650 years, respectively.

TMWA's 2005-2025 Resource Plan finds that 1) a ten-year drought design imposes an unrealistic burden on the Region's resources, 2) planning for the nine-year drought event with today's resources is more than adequate to meet expected drought frequencies. TMWA leans on the conservative side in its modeling efforts and concludes that its customers will have water available for all uses, provided there is increased conservation during the critical year, to withstand a nine-year drought. During the drought period of the late 1980s to the mid-1990s, use per connection decreased by almost 25% from the previous years' average usage, demonstrating significant consumer response to drought measures. In light of the above findings, the projected water demands of the region (see Chapter 6), and the anticipated cost to the community to support a 10-year drought design, the RWPC recommended a 9-year drought planning standard. The Board however, retained the more conservative 10-year standard reflected in Policy 1.2.a, above. Please see related sections on drought in Chapters 2 and 8.

The RWPC intends to review this policy, and revise it if necessary, during the next 3-year update of this Plan. Factors to consider in reviewing the performance of this policy might

include updated demand projections; more hydrologic/climatologic data and analyses; increased conjunctive use and other measures that provide flexibility in managing water resources; new sources of water supply; or other appropriate factors.

Policy 1.2.b: Water Resource Investigations

Where a water supply deficiency exists or a potential water supply deficiency may occur as a result of master plan, zoning or land use changes or changes to the Truckee Meadows Service Area boundary, or there is a need for additional water resources to meet other regional objectives, the RWPC may investigate alternatives to meet the potential water requirement.

Criteria to implement policy: The RWPC may initiate water resource investigations when any of the following criteria are met:

- The investigation has been identified as a required element of the RWPC’s regular updates to the Regional Water Plan, per NRS 540A.130.3(d).
- When the projection of potential demand indicates that less than 10 years of remaining water resources are available, based on the Water Resource Budget.
- When there is an identified need for additional water resources not associated with land use changes (examples: water for return flow requirements, Water Quality Settlement Agreement requirements, effluent reuse, domestic well conversion or augmentation, etc.).

Discussion: A method of accounting for potential water requirements and available water resources has been developed in the form of the 2003 Water Resource Baseline and the subsequent Water Resource Budgets. It may take up to 10 years to implement a new water resource option from the time a need for additional resources has been identified to the commencement of delivery of that resource. The RWPC will use the Water Resource Budget as a tool to identify the need to investigate additional water resource options.

Policy 1.2.c: Emergency Water Supply Standard

Water service providers using Truckee River water rights supplemented with other water resources shall design and manage their supplies to withstand a short-term contamination event (1-2 days) with no interruption in service, and a 7-day event through the use of mandatory conservation. Water resources supplemental to Truckee River water rights shall be sufficient to meet system average daily demand for 7 days, which would be sufficient to meet all indoor water uses.

Discussion: The Truckee River and its tributaries may be subject to both natural and human-induced contamination events. Natural events may include turbidity caused by flooding, thunderstorms, and/or landslides in the watershed. Human-induced events may include leaks or spills associated with the transport of materials that would pollute water if released. This policy acknowledges emergency management plans required by state statute.

The purpose of this standard is to provide emergency water to the community during a potential contamination event that could render Truckee River water untreatable for an extended period. The minimum 7-day supply is intended to allow the contaminant to flush by the treatment plant intakes, and to provide sufficient response time to plan, implement and communicate temporary

treatment or other extraordinary measures to restore the water supply to the community. A water supply of at least the average day demand will provide basic community needs and assumes that mandatory water conservation is implemented.

An evaluation by the RWPC as to whether the region's existing facilities meet this standard was conducted in 2002. This analysis recommended five projects, described in Recommended Projects to Provide an Emergency Water Supply to the Truckee Meadows (ECO:LOGIC, 2002), for detailed evaluation to meet the standard. It is recommended that the RWPC examine these alternatives for future compliance with this service standard.

Policy 1.2.d: Water Supplies to Meet Safe Drinking Water Act Requirements

All drinking water supplies shall meet or exceed the requirements of the Safe Drinking Water Act.

Discussion: The region depends on both surface water and groundwater for its municipal drinking water supplies. Compliance with the Federal Safe Drinking Water Act will ensure a healthful water supply for the regional population.

Objective 1.3 Implement Measures to Ensure a Sustainable Water Supply

Policy 1.3.a: Wellhead Protection

To protect public health and to ensure the availability of safe drinking water, the Washoe County District Health Department (for domestic wells) or local governments with input from the water purveyors with groundwater production facilities in the vicinity of a proposed project shall review any proposed project that may cause possible groundwater contaminating activities. Water purveyors are encouraged to develop wellhead protection programs that can be integrated with local government new business or development review processes.

Criteria to implement policy: Local governments shall solicit comments from the water purveyor and/or the Washoe County District Health Department and consider such comments prior to taking action on a proposed project if there is the potential that a proposed project could result in development with possible contaminating activities within a Wellhead Protection Area.

A list of possible contaminating activities includes, but is not limited to:

- Septic tanks
- Solid waste transfer or storage facilities
- Tank farms
- Service stations
- Laundries and dry cleaning plants
- Auto repair services
- Batch plants
- Storage yards
- Electronic circuit manufacture or assembly plants
- Chemical storage, processing or manufacturing plants
- Industrial liquid waste storage areas

- Paint products manufacturing
- Printing and publishing establishments
- Wood preserving
- Plating plants
- Livestock yards
- Storm water infiltration systems

Discussion: A number of potential contaminating activities have been identified as risks for groundwater contamination. Wellhead protection programs are being implemented nationwide to provide assurance that inadvertent discharge of pollutants into the groundwater supply will not occur, since groundwater cleanup is often prohibitively expensive. In considering comments from the Washoe County District Health Department or water purveyors, local governments may choose to apply conditions to the approval of a proposed project in order to reduce the risk of possible groundwater contamination.

Policy 1.3.b: Protection and Enhancement of Groundwater Recharge

Natural recharge areas shall be defined and protected for aquifer recharge. Proposed projects and proposed land use changes in areas with good recharge potential shall be encouraged to include project features or adequate land for passive recharge.

Criteria to implement policy:

Natural recharge in drainage ways:

Local governments shall enforce existing ordinances referenced below. Local governments will protect the natural recharge and flood protection functions of the drainage ways shown on USGS 7.5 Minute Quad maps.

Undeveloped areas with recharge potential:

- Local governments shall perform a review of lands within proposed project or proposed land use change area and rank suitability for passive recharge based on site evaluation criteria: see RWPC Southern Washoe County Groundwater Recharge Analysis (Kennedy/Jenks, January 2001). Sites with a Hydrology/Geology matrix score of 2.2 or higher are considered to be sites with “good recharge potential”. Figure 1-1 shows areas of good recharge potential compiled from data presented in the report referenced above.
- If a site is determined to have “good recharge potential”, local governments shall, to the extent practicable, work with the project developer or land use change proponent to explore development features or configurations that maximize recharge while meeting other obligations regarding storm water quality and flood control needs.
- Passive recharge elements shall be designed such that they are consistent with water quality, environmental, storm water and flood control policies or regulations.

Discussion:

Natural recharge in drainage ways:

When combined, the requirements of the City of Reno Major Drainage Ways Ordinance and the Washoe County Development Code Article 418 “Significant Hydrologic Resources” provide for the protection of groundwater recharge in most natural drainage ways. There are additional drainage ways not identified in the two ordinances that are shown on USGS 7.5 Minute Quad maps as blue solid or dot-dash lines that represent perennial and ephemeral drainage ways. The intent of this policy is to protect the natural recharge and flood protection functions of these additional drainage ways.

Natural recharge through unlined irrigation ditches:

Insufficient information is available to develop policies at this time.

Areas with recharge potential:

The RWPC strongly encourages incorporation of passive groundwater recharge and/or storm water infiltration project components (infiltration basins or trenches, open space, meandering stream channels) when proposed projects or land use changes are considered on sites that have good recharge potential and the water to be recharged can meet water quality standards. An initial identification of 30 such sites is included in the RWPC Southern Washoe County Groundwater Recharge Analysis (Kennedy/Jenks, 2001). No funding source is currently in place to develop particular locations as passive recharge sites.

Policy 1.3.c: New Water Resources / Importation

New water resources, including imported water, may be developed provided they further the goals of the Regional Plan and the Regional Water Plan.

Criteria to implement policy: Development of new water resources, including an importation water supply, may be pursued if the following criteria are met:

- The water is to be used within the Truckee Meadows Service Area boundary, as may be amended from time to time.
- There is a need for additional water resources to help meet the demands associated with fulfilling the reasonable development potential of properties identified under Regional Plan Policies 1.2.1 and 1.2.2, as calculated in the Water Resource Baseline or the subsequent Water Resource Budgets.
- Local governments or water purveyors have determined that the new water resource or importation of water is economically feasible and consistent with water quality, wastewater disposal, environmental and flood control policies or regulations.

Discussion: Water importation provides water supplies to areas that independently do not have sufficient water resources to accommodate existing and planned uses. Water importation is a component of the existing water supply for the region. This policy acknowledges that the State Engineer considers additional criteria for water importation according to NRS 533.370(4). Section 7.2.1 discusses this topic in more detail.

Policy 1.3.d: Water Resources and Land Use

Land use designations or zoning designations do not guarantee an allocation of future water resources. This applies to both surface water and groundwater, including groundwater for domestic wells. While a potential water supply deficiency may exist based on approved land uses, water supply commitments may only be approved pursuant to Policy 1.3.e.

Criteria to implement policy: Local governments shall consider the following criteria in reviewing proposed projects or in reviewing changes to land use or proposing changes to the Truckee Meadows Service Area:

- The potential resource requirement;
- The availability of uncommitted water resources in the hydrographic basin, as identified in the Water Resource Baseline¹;
- Whether or not a potential water supply deficiency is created and its timing, magnitude and regional water resource impacts;
- Existing water resource investigations that have been performed in accordance with Policy 1.2.b; or
- Timing and availability of potential new water resources developed in accordance with Policy 1.3.c and/or potential mitigation measures.

Discussion: Water resource options will be identified to help meet the potential water resource requirements associated with fulfilling the reasonable development potential of properties identified under Regional Plan Policies 1.2.1 and 1.2.2, as presented in the preliminary 2003 Water Resource Baseline¹ and subsequent Water Resource Budgets. The RWPC recognizes that proposed projects, master plan, zoning or land use changes may create a situation where there are insufficient water resources identified to supply the build-out of all approved land uses within the Truckee Meadows Service Area.

Policy 1.3.e: Water Resource Commitments

Issuance of new commitments against a water resource or combination of resources shall be made in conformance with existing State Engineer permits, certificates or orders; water purveyor rules or policies; and/or local government policies. The local governments, water purveyors, and State Engineer will seek to achieve a balance between commitments and the sustainable yield of the resources in the region.

Criteria to implement policy: The following criteria will be applied:

- The Water Resource Baseline (Appendix D) will be used by local governments and water purveyors as the basis for evaluating the availability of resources to serve proposed commitments. Not all basins within the Baseline have an estimate of the sustainable yield. In such cases where sustainable yield information is lacking, the local government or water purveyor shall use the best available information and may require or conduct additional studies, as it may deem necessary to make a decision.

¹ The RWPC 2003 Water Resource Baseline and subsequent Water Resource Budget are subject to continuing review and update by the RWPC.

- In areas where the approval of commitments through the parcel map, division of land into large parcel map or subdivision process would tend to create or exacerbate a deficit in the Water Resource Baseline balance between sustainable yield and commitments, the local governments and water purveyors will limit such approvals or take affirmative actions to mitigate the deficits through mechanisms such as artificial recharge and recovery of groundwater, conjunctive use of available resources, or the use of alternative water resources.
- In specific basins, resources have been regulated by the State Engineer (such as groundwater in Basin 92) or by water purveyors through the development of a management plan or discount factor that has been approved by the State Engineer, Regional Water Planning Commission, or local government. Such management plans may include short-term reliance upon the use of groundwater in excess of the sustainable yield, provided that such use is temporary and part of an overall management plan to bring the basin back into a condition of sustainability. In addition, certain orders have been issued by the State Engineer on specific resources (such as certain rights in Basin 100) detailing and regulating the amount of the resource available for municipal use while protecting the basin of origin. These resources shall be considered available sustainable yield and shall be managed in a manner consistent with such State Engineer order or regulation or an approved management plan or discount factor as described herein.

Discussion: While a potential water supply deficit may exist as described in Policy 1.3.d, it represents a hypothetical (or potential future) demand on water resources that might occur if the land is ultimately subdivided or developed in a manner that fully implements the land use plan. A commitment represents an obligation of a water purveyor to provide water to an approved project and therefore should be allowed up to the sustainable yield of the available resources or combination of resources. Properties with existing domestic wells and properties entitled to construct domestic wells constitute a form of commitment of water resources made by a local government when the parcels or lots are created, however there is no guarantee that well drilling will be successful. Maintaining a balance between commitments and the sustainable yield of the resources in the region is of great importance in the implementation of this plan. In areas where existing commitments exceed the sustainable yield the market place will play a significant role in the reallocation of the existing water resource commitments.

Policy 1.3.f: Well Siting and Geothermal Influence

Existing and proposed municipal and industrial well sitings must be evaluated for their influence on the potential for geothermal groundwater migration to areas of potable groundwater. Also, development of groundwater resources shall not result in deterioration of groundwater quality through migration of contaminants.

Discussion: The Region's groundwater supplies are limited in part due to the influence of geothermal systems, most notably the Moana Hot Springs and Steamboat Springs systems. Smaller geothermal systems also exist in Spanish Springs Valley, Washoe Valley near New Washoe City, and Warm Springs Valley. While these areas are fairly well known, it must be understood that large centers of municipal pumping peripheral to geothermal areas can induce geothermal water migration toward the production wells. Consequently, consideration must be given to the prevention of geothermal migration as a result of well placement or groundwater pumping.

Policy 1.3.g: Groundwater Resource Development and Management of Water Quality

Existing and proposed municipal and industrial well sitings must be evaluated for their influence on the potential for contaminated groundwater migration to areas of potable groundwater. Also, development of groundwater resources shall not result in deterioration of groundwater quality through migration of contaminants.

Criteria to implement policy: Long-term monitoring of groundwater quality by water service providers and participating domestic well owners shall be performed to identify potential deterioration in groundwater quality.

Discussion: Similar to the above discussion on the influence of geothermal systems, the Region's groundwater supplies are also limited because of the presence of other natural and man-caused contamination. Occurrences of nitrates, PCE, arsenic and TDS are documented in one or more locations within the Region. Municipal groundwater providers and other entities as required by law must take measures to prevent further contamination of potable groundwater supplies.

Policy 1.3.h: Corrective Action for Remediation of Groundwater

The corrective action taken for remediation of groundwater contamination shall consider the level of cleanup desired by the affected community, realizing that public health concerns are typically the driving force for groundwater remediation.

Discussion: Groundwater contamination (solvents, fuels, etc.) from various sources occurs beneath the central Truckee Meadows, Sparks Tank Farm and near the Stead Airport. Currently, these sites are in various stages of study and corrective action. Until these areas of contamination have been "corrected", nearby groundwater production may be limited. Various levels of corrective action are available depending on several factors including whether contamination is a result of historic disposal practices or recent releases and whether a responsible party has been identified. Public health concerns as included in various State and Federal environmental laws and regulations may require or constrain certain corrective action alternatives. The affected community should consider the level and cost of corrective action taken.

Goal 2: Plan for Regional Wastewater Treatment and Disposal Requirements

Objective 2.1 Promote Efficient Use of Resources

Policy 2.1.a: Effluent Reuse - Efficient Use of Water Resources and Water Rights

The use of reclaimed wastewater for irrigation, recharge or other permitted uses should be pursued where such use is an efficient use of water resources and water rights.

Criteria to implement policy: Local governments, effluent providers, or water purveyors shall apply the following criteria to identify approved uses or areas for reclaimed effluent:

- Where it is an efficient use of water resources and water rights, local governments, effluent providers, or water purveyors may require the use of reclaimed wastewater, including the necessary facility improvements.
- The use of reclaimed wastewater will be included in the Water Resource Budget as both a supply and as a satisfied demand. To the extent that there may be requirements for make-up water associated with certain uses of reclaimed wastewater, those shall be included in the Water Resource Budget.
- Where such effluent reuse is consistent with water quality, wastewater disposal, public health, vector, environmental and flood control permits, policies or regulations.

Discussion: It is in the best interest of the community to optimize the use of available water resources, including treated wastewater. Effluent reuse is a wastewater disposal practice that provides multiple benefits to the region, including nutrient and TDS discharge permit compliance for TMWRF, drought benefits to the receiving user, water quality benefits to the Truckee River, wetland habitat and is the only present disposal option for the South Truckee Meadows Water Reclamation Facility. The expanded use of reclaimed wastewater may also extend potable water supplies by replacing existing water resources that could otherwise be used for municipal and industrial purposes, or by providing new, non-potable water supplies to existing and/or developing areas. Reuse water supply will be included as part of the Water Resource Budget and its use will be further evaluated with respect to that budget.

Policy 2.1.b: Reduction of Non-Point Source Pollution for TMWRF Pollutant Credit

Options for centralized wastewater treatment with surface water discharge shall include alternatives for reducing non-point source pollution, which may be more environmentally sensitive, and where appropriate should be pursued as pollutant credits for TMWRF.

Discussion: Various options exist for wastewater treatment and disposal of treated effluent, including location of treatment facilities and disposal by way of river discharge, effluent reuse, land application and infiltration. Chapter 3 discusses this complex subject in greater detail.

Discharge of treated wastewater effluent to the Truckee River is constrained by permit limitations and TMDLs for TDS, nitrogen and phosphorus. Water quality trading is a relatively recent option being evaluated and implemented around the country by communities facing the high cost of building treatment facilities to meet water quality standards. Water quality trading between a point source, such as TMWRF, and non-point sources, allows for a community to invest in measures to reduce non-point source pollution and receive credit toward its point source discharge rather than constructing additional wastewater unit processes to comply with water quality standards. This approach promotes economical and efficient water quality improvements. Water quality trading opportunities may include agricultural return flow reduction, best management practices, storm water treatment, livestock management, sewer conversion of septic systems and river restoration.

It is acknowledged that in addition to TMWRF investments, parties other than the owners of TMWRF may expend considerable resources on capital improvements that will reduce non-point source pollution and should provide water quality trading credits that may benefit TMWRF.

Objective 2.2 Manage Wastewater for Protection and Enhancement of Water Quality

Policy 2.2.a: Septic Tank Density and Groundwater Pollution

Development density and groundwater quality/accountability issues should determine whether individual sewage disposal systems can be utilized. When adverse surface water or groundwater impacts occur as a result of a concentration of septic systems, alternative sewage disposal, groundwater treatment, or other techniques shall be implemented. The selection of techniques to achieve this performance standard shall be based on cost, longevity of the solution, and existence of a credible entity to be responsible for the continuing performance of the selected system. Future individual septic systems shall not be allowed in densities that would degrade groundwater or surface water quality such that it no longer meets beneficial use standards.

Discussion: In areas where there is little recharge, effluent from septic systems can recycle through the groundwater system, increasing pollutants to unacceptable levels. Individual septic systems are generally used in areas where centralized wastewater treatment is not provided. Currently, these areas include Warm Springs, Washoe Valley, portions of Golden Valley and Lemmon Valley, Cold Springs and Spanish Springs. In 2000, the NDEP issued a directive to Washoe County to plan for sewerage existing lots with septic systems in the Spanish Springs area due to elevated nitrate concentrations detected in public drinking water wells. In 2001, the Washoe County District Board of Health approved a regulation that limits the minimum lot or parcel size to five acres for new subdivisions, and second and subsequent parcel maps proposing to use septic systems. The regulation allows for exceptions, but indicates that approvals will not be granted if the density of septic tanks will exceed the standard established by NDEP. This policy is intended to complement and not conflict with Truckee Meadows Regional Plan Policy 3.1.3 regarding requirements for the use of on-site sewage disposal systems.

Goal 3: Plan for the Protection of Human Health, Property, Water Quality, and the Environment through Regional Flood Plain and Storm Water Management

Objective 3.1 Effective and Integrated Watershed Management

Policy 3.1.a: Regional Flood Plain Management Plan and Regional Flood Control Master Plan

The RWPC will, after its review and approval of the Regional Flood Plain Management Plan and Regional Flood Control Master Plan, recommend that local governments adopt and implement those plans.

Criteria to implement policy: Until such time as the plans are adopted and implemented by local governments, proposed projects and proposed land use changes will follow the Criteria for Policy Implementation in Policies 3.1.b and 3.1.c.

Discussion: The Community Coalition has spent over two years developing the Truckee River Flood Management project alternatives. The alternatives being evaluated in the Army Corps of

Engineers (Corps)'s integrated General Re-evaluation Report and Environmental Impact Statement were designed according to the Corps' regulations and address only current 100-year flood conditions. The project alternatives do not account for full development of the urbanizing watersheds. It is anticipated that the Regional Flood Plain Management Plan and the Regional Flood Control Master Plan will address future development.

The Truckee River Flood Management project was designed based on the assumption that future conditions in the region would not cause a net loss of flood plain storage volumes and would not cause an adverse change to the base flood elevation in the project's hydrology. The Corps will require that the local sponsors agree to *maintain* the protection level provided by the Truckee River Flood Management project; this protection level will be maintained by implementation of the Regional Flood Plain Management Plan and the Regional Flood Control Master Plan.

The RWPC is undertaking flood damage reduction planning efforts that will work together to provide guidance at the regional level on what needs to be done to: 1) protect the flood damage reduction benefits that will be provided by the Truckee River Flood Management project, and 2) plan for full development of the urbanizing watersheds in southern Washoe County to maintain the protection level provided by the Truckee River Flood Management project. These planning efforts also address areas outside of the Truckee River watershed.

The first planning effort is the Regional Flood Plain Management Plan. The Regional Flood Plain Management Plan will provide guidance from a policy level on items such as identification of flood hazard areas, strategies to mitigate different types of flood hazards, strategies to reduce flood damages in already developed areas, and strategies to manage future development in a way that doesn't increase flood damages.

The second planning effort is the Regional Flood Control Master Plan. This plan is intended to complement the Regional Flood Plain Management Plan. It is much more specific in terms of recommended facilities and development of hydrologic and hydraulic models of the watersheds. The Regional Flood Control Master Plan takes guidance in terms of philosophical approach and flood damage reduction strategies from the Regional Flood Plain Management Plan.

The Regional Flood Plain Management Plan and the Regional Flood Control Master Plan also cover areas outside of the Truckee River watershed.

Policy 3.1.b: Flood Plain Storage within the Truckee River Watershed

Until such time as Reno, Sparks, and Washoe County adopt and begin to implement the Regional Flood Plain Management Plan and the Regional Flood Control Master Plan, the local flood management staff², using the best technical information available, will work with a proposed project applicant or a proposed land use change applicant to determine the appropriate level of analysis required in order to evaluate and mitigate the impacts to 100-year flood peaks and flood plain storage volumes. On an annual basis, all three local flood management agencies shall jointly agree on and adopt the "best technical information"

² Each local government has assigned one or more staff members the responsibility of designing and reviewing flood management projects. These staff members are also responsible for reviewing certain proposed projects to address concerns of drainage and flooding.

available for use in implementation of the Regional Water Plan policies relating to flooding. The local flood management staff would be responsible for coordinating with the other appropriate local government agencies.

Criteria to implement policy: The local flood management staff shall evaluate impacts using qualitative or quantitative analysis and the evaluation may be uncomplicated and brief. If a more in-depth analysis is appropriate, the following “tiered” approach and criteria shall be used:

- Current ordinance requires that a project not increase the 100-year peak flow at the boundary of the property. If the project can also demonstrate no increase in volume of 100-year runoff at the boundary of the property, the analysis is complete.
- If there is an increase in 100-year volume of runoff at the boundary of the property, the project may demonstrate either:
 - The increase in volume of runoff will have no adverse impact to downstream properties and no adverse impact³ to hydrologically connected properties, or
 - The increase in volume of runoff will be mitigated in a regional project without adverse impact to hydrologically connected and downstream properties. (Until a storage mitigation plan is in place with respect to this paragraph, no flood plain storage mitigation will be required.)
- Impacts of a proposed project will be evaluated by comparing conditions without the proposed project (current conditions) and conditions with the proposed project.
- Impacts of a proposed land use change will be evaluated by comparing conditions without the proposed land use change (current conditions) and conditions with the build out of the reasonable development potential of the proposed land use change.

The watershed is divided into four zones with different project size thresholds for the purposes of review (See Figure 1-2):

- Zone 1: Critical flood pool – all proposed land use changes and proposed projects will be reviewed for their impact on hydrologically connected and downstream properties
- Zone 2: Existing flood pool that will be removed from the flood pool by the proposed Truckee River Flood Management project – proposed land use changes and proposed projects 5 acres and larger will be reviewed
- Zone 3: Adjacent sheet flow areas not part of the flood pool – proposed land use changes and proposed projects 5 acres and larger will be reviewed
- Zone 4: Remainder of the Truckee River Watershed – proposed land use changes and proposed projects 10 acres and larger will be reviewed

Policy 3.1.c: Flood Plain Storage outside of the Truckee River Watershed

As appropriate, the local flood management staff will work with the proposed project applicant or proposed land use applicant to identify the best approach to mitigate the impacts of changes to 100-year flood peaks and flood plain storage volume that are a result of proposed land use changes or proposed projects.

Criteria to implement policy: The local flood management staff shall evaluate impacts using qualitative or quantitative analysis. A more in-depth analysis and a tiered approach will be required when significant impacts must be mitigated. Local flood management staff will develop guidelines for evaluation and mitigation of impacts in specific closed basins. In multi-

³ See Glossary for definition of “no adverse impact”.

jurisdictional basins such guidelines will be developed with the concurrence of all responsible agencies.

- Current ordinance requires that a project not increase the 100-year peak flow at the boundary of the property. If the project can also demonstrate no increase in volume of 100-year runoff at the boundary of the property, the analysis is complete.
- If there is an increase in 100-year volume of runoff at the boundary of the property, the project may demonstrate either:
 - The increase in volume of runoff will have no adverse impact on other properties within the basin, or
 - The increase in volume of runoff will be mitigated in a regional project without adverse impact to hydrologically connected and downstream properties. (Until a storage mitigation plan is in place with respect to this paragraph, no flood plain storage mitigation will be required.)
- Impacts of a proposed project will be evaluated by comparing conditions without project (current conditions) and conditions with the proposed project.
- Impacts of a proposed land use change will be evaluated by comparing conditions without the proposed land use change (current conditions) and conditions with the build out of the reasonable development potential of the proposed land use change.
- Impacts to perennial and ephemeral streams and playas must be included in the evaluation.

Policy 3.1.d: Truckee River Restoration

In review of proposed projects and proposed land use changes within the areas identified for restoration in Figure 1-3, the local governments shall make findings supporting the implementation of potential restoration projects as identified in the Lower Truckee River Restoration Plan or the Truckee River Flood Management project being developed in conjunction with the Corps.

Discussion: There is a regional collaborative effort to restore the lower Truckee River below Vista. The three local governments and the Pyramid Lake Paiute Tribe have signed a Memorandum of Understanding supporting the multiple goals to be achieved through river restoration.

The Memorandum of Understanding generally describes the benefits, goals and management principles that the major stakeholders agree are necessary to develop a comprehensive program to restore the lower Truckee River. The lower river, running from the Truckee Meadows metropolitan area to Pyramid Lake, is a vital natural resource that serves multiple public and private purposes. An unprecedented opportunity exists for interagency collaboration to achieve multiple public goals. The lower river falls under the jurisdiction of multiple local, state, and federal agencies and units of government, and involves multiple private landowners. To successfully take advantage of this opportunity, public agencies and private landowners need to cooperate and coordinate their river restoration activities. This statement of public benefits, goals, and management principles agreed upon by key lower river stakeholders, represents a common understanding and foundation from which more detailed work programs may be pursued with a high likelihood of success.

Public Benefits

- Water quality and related wastewater treatment capacity of the region, which is fundamental to economic growth
- Accommodation of increased flood flows
- Parks, open space, fishing, canoeing and activities that are fundamental to the region's quality of life
- Habitat and wildlife benefits for fish, birds, mammals and plant communities that are part and parcel of our region's natural heritage

Public Goals

- Cost-effective wastewater treatment via a natural process
- A stable and energy-dissipating channel, achieved through re-establishment of river meanders and reconnection of river to flood plain, to accommodate increased flood flows
- Enhancement of parks system, preservation of open space, enhancement of public recreation opportunities that are high quality, easy to access and ample in number
- Preservation and restoration of aquatic and terrestrial habitat in the river corridor
- Environmental enhancement of the river will favorably affect adjoining properties

Policy 3.1.e: Watershed Protection

Watershed protection programs shall be implemented for the Truckee River, its tributaries, and other perennial streams in the region.

Discussion: Surface and groundwater quality can be affected by pollutant sources, including erosion, in watershed drainages. Programs are being developed that identify existing and potential sources of pollutants, propose alternatives to the control of these pollutants, and make recommendations for the management of these watersheds. These programs are prudent investments toward water quality concerns for the regional community.

Policy 3.1.f: Adoption of Storm Water Quality Programs

A storm water quality program shall be implemented region-wide, including the continuation and/or enhancement of existing programs in Reno/Sparks/Washoe County, such as the Truckee Meadows Regional Storm Water Quality Management Program, to address not only urban runoff but also other non-point source contributions.

Criteria to implement policy: Local government management strategies should ensure that:

- Activities comply with the terms of the storm water NPDES permits.
- Ordinances are enforced with respect to erosion control and runoff.

Discussion: A "uniform" or regional storm water quality framework is beneficial from the standpoint of implementation and compliance by the regulated community. It is recognized that each of the entities has unique conditions and/or ordinances that may conflict with the adoption of a "uniform program". However, to the extent that each entity is able, the goal is to adopt consistent storm water quality programs.

Policy 3.1.g: Management Strategies for Slopes Greater than 15 Percent

Local government management strategies for hillsides with natural slopes greater than 15 percent and less than 30 percent shall be submitted to the RWPC for review, comment, and recommendations prior to incorporation into local government Master Plans.

Criteria to implement policy:

Local government management strategies should ensure that:

- Activities comply with the terms of the storm water NPDES permits.
- Development on such slopes incorporates on-site and/or off-site mitigation measures for impacts to habitat and water quality.
- Ordinances are enforced with respect to erosion control and runoff.
- Local governments and entities with responsibility for the provision of utilities such as water, wastewater, and flood control services have identified the additional costs of infrastructure, operations, and maintenance associated with development in these areas, and said costs are economically feasible.
- Natural recharge areas are identified and protected.
- An analysis is performed to identify flood and erosion hazard areas and potential mitigation measures.

Discussion: Regional Plan Policy 2.2.1 requires local governments to develop management strategies for areas with slopes greater than 15 percent but less than 30 percent within one year of adoption of the Regional Plan. Proposals for watershed changes in areas with slopes greater than 15 percent are of concern as they relate to areas under the jurisdiction of the RWPC. Therefore, the management strategies that are developed as a requirement of Regional Plan Policy 2.2.1 shall be submitted to the RWPC for review, comment and recommendation.

Policy 3.1.h: Adoption of Storm Water Drainage Guidelines

Regional guidelines for storm water hydrologic criteria and drainage design shall be pursued to address, to the extent practicable, inconsistencies between local governments' existing criteria and design standards.

Discussion: Recommendations in the 1995–2015 Regional Water Plan resulted in the development of the draft Hydrologic Criteria and Drainage Design Manual. The manual was not adopted uniformly by the entities, in part because the National Oceanic and Atmospheric Administration (NOAA) was updating its rainfall information. That work is now completed and new maps and data are available. The RWPC has retained a consulting engineering firm to evaluate this new information and related new runoff modeling information, and make recommendations for an update to the draft manual. Hydrologic criteria and drainage design guidelines for storm water facilities are beneficial to the community, especially at jurisdictional boundaries where storm drainage systems join. It is recognized, however, that each of the entities has unique conditions and/or ordinances that may conflict with the adoption of hydrologic criteria and drainage designs. It is also recognized that, to the extent each entity is able, the goal of adopting regionally consistent storm water hydrologic criteria and drainage design guidelines should be pursued.

Policy 3.1.i: Flood Plain Management / Flood Control Projects Subject to RWPC Review

Flood control projects developed by local governments will be reviewed by the RWPC to ensure coordination of local projects with regional water management objectives, including but not limited to, regionally coordinated flood damage reduction, preservation or enhancement of recharge, preservation of natural drainage ways, preservation of riparian habitat, protection or enhancement of surface and groundwater quality.

Goal 4: Support the Implementation of the Regional Plan

Objective 4.1 Coordinated Infrastructure Planning

Policy 4.1.a: Facility Plans and Infrastructure Studies – Conformance with Regional Water Plan

Pursuant to NRS 540A.230, facility plans and infrastructure studies of such a kind or size that affect the working of the Regional Water Plan, including water supply and storage, wastewater collection and treatment, storm water, and flood control, shall be reviewed by the RWPC for conformance with the Regional Water Plan.

Criteria to implement policy:

- The RWPC shall review facility plans and infrastructure studies of such a kind or size that affect the working of the Regional Water Plan to make a determination that the facility or study conforms to the policies and criteria included in the Regional Water Plan;
- Proposed facilities and infrastructure shall:
 - be consistent or coordinate with existing facility plans or master plans, or demonstrate how they will address any differences with or changes to existing facility plans or master plans, and
 - coordinate to avoid unnecessary duplication of facilities
- An evaluation may be provided of the project's impacts on other water-related issues (e.g. a proposed water project must indicate the potential impacts it would have on wastewater treatment.)
- Any plan or study that is funded in whole or in part by the Regional Water Management Fund shall be subject to conformance review.

Discussion: The RWPC and local governments provide ongoing planning for the community's water, wastewater, storm water and flood control needs. Identification and review of potential impacts to existing or planned infrastructure, and needs for new or improved facilities, should provide for integrated planning and management of the region's water resources and cost-effective infrastructure development and improvements.

Facilities are designed and constructed by water purveyors, wastewater treatment providers, and local governments as part of their respective Capital Improvement Programs (CIPs). CIPs are updated annually, at a minimum. When entities update and approve their CIPs, the RWPC

shall review them and recommend that pertinent facilities be found in conformance with the Regional Water Plan pursuant to NRS 540A, Washoe County Code (WCC) Chapter 40, this policy, and RWPC administrative policies and procedures.

As the RWPC, local governments, wastewater treatment providers, and water purveyors update their respective facility and resource plans, they analyze alternatives for financing and funding proposed facilities, sources or other requirements, and the effects of the funding alternatives on other facilities included in the Regional Water Plan. These plans are then presented to the RWPC for either conformance review or informational purposes, as appropriate under the NRS 540A, this policy, and RWPC administrative policies and procedures. Presentation of these plans to the RWPC provides Commissioners the opportunity to raise questions regarding linkages and comprehensive regional planning for water resources, with the result that overall resource issues can be addressed or additional work can be undertaken, as needed. Lists of such plans that are relevant to regional resource planning are contained at the end of various chapters, and again at the end of this plan. These plans also contain detailed alternatives for financing and funding the respective facilities or sources and should be consulted for such detail.

Facility plans reviewed and found in conformance with the Regional Water Plan are added to a list of projects maintained by the RWPC staff (See Appendix J). Pursuant to the RWPC administrative policies and procedures, the list is submitted as appropriate to the Board of County Commissioners for approval and is included in periodic updates of the Regional Water Plan.

The RWPC recognizes that not all facilities required to implement the Regional Water Plan are listed due to unforeseeable circumstances and/or the frequent necessity to alter facilities once final design and construction proceed. Consequently the RWPC will review facilities that are not in the current edition of the Regional Water Plan if such facilities are of such a kind or size that affect the working of the Regional Water Plan.

Policy 4.1.b: Timing and Sizing of Facilities

To the extent allowed by State statutes, codes and local ordinances, planning for facilities (defined under NRS 540A) shall be based on existing data and forecasts of future trends, including conservation, to ensure that facilities will be built pursuant to local entities' CIPs with sufficient lead-time to ensure public demands are met.

Discussion: In order to provide cost-efficient infrastructure, it is important that facilities be constructed at the appropriate time and at the appropriate size to meet regional needs. A balance must be struck between allowing sufficient lead time to construct facilities for projected demands, allowing time for conservation efforts to be realized, and minimizing customer costs from too-soon or too-large facility construction. The RWPC shall take the lead in avoiding rigid rules for sizing and/or timing of facilities in order to allow case-by-case optimization to occur.

Policy 4.1.c: RWPC Programs and Policies to Reinforce Goals of Regional Plan

All the policies and standards for performance for project review adopted by the RWPC shall be consistent with and carry out the provisions of the Truckee Meadows Regional Plan.

Policy 4.1.d: Inclusion of Non-Economic Criteria in Evaluation of Alternatives

Non-economic criteria including, but not limited to, environmental impact, public impact, and archeological impact will be evaluated during the program or project alternative selection process.

Discussion: The primary purpose of developing fiscal and economic standards is to equally evaluate program and facility alternatives. It is also recognized; however, that cost-based evaluation is not the only important criterion to apply to projects.

Policy 4.1.e: Economic Decision-Making Criteria

RWPC recommendations regarding economic decisions shall to the extent possible be based upon minimizing the costs to the entire community for providing adequate services as defined by the policies and criteria of this Plan.

Policy 4.1.f: Facilities Excluded from Conformance Review

Facilities excluded from plan conformance review are limited to the following:

Facilities included in the adopted Regional Water Plan

Facilities to be constructed in response to an emergency as defined in this Plan (see Glossary)

Facilities intended to provide normal service to customers.

Policy 4.1.g: Examination of Long-Term Impact on Availability of Water Resources

In considering water, wastewater, and flood control projects or management options, the long-term impact on the availability of water resources shall be examined.

Discussion: Water resources within the Truckee River drainage area are finite. Since the river is a closed system, terminating in a desert lake with no outlet, all water uses must be accommodated within the total quantity available. Since water, wastewater, and flood control options may impact the total quantity and quality of water available, actions proposed by entities in the Region affected by this Plan should be reviewed for their potential impacts on the ultimate limit of the resource.

Objective 4.2 Clarification of RWPC Role

Policy 4.2.a: Involvement of RWPC in Water Related Issues

The RWPC shall become involved in a water-related matter when a regional problem exists or when the proposed solution to the situation is expected to create a regional impact.

Discussion: There are many issues surrounding water, wastewater, and flood control that are local in nature and may not require intervention by the RWPC. A balance must be struck as to the RWPC's providing cohesive leadership on all water-related issues in the region without its tackling every small item that could divert its energies from the larger issues. This policy shall provide guidance as to when it is appropriate for the RWPC to become involved in a resolution of a water-related issue.

Appendix D

Example Access and Maintenance Agreement

**STORMWATER TREATMENT DEVICE
ACCESS AND MAINTENANCE AGREEMENT**

Recorded at the request of:
CITY OF RENO

After recording, return to:
CITY OF RENO

**STORMWATER TREATMENT DEVICE
ACCESS AND MAINTENANCE AGREEMENT**

OWNER: _____

PROPERTY ADDRESS: _____

APN: _____

THIS AGREEMENT is made and entered into in Reno, Nevada, this ____ day of _____, 200_, by and between _____, hereinafter referred to as "Owner" and the City of Reno, a municipal corporation, hereinafter referred to as "City";

WHEREAS, the Owner owns real property ("Property") in the City of Reno, County of Washoe, State of Nevada, more specifically described in Exhibit "A" and depicted in Exhibit "B", each of which exhibits is attached hereto and incorporated herein by this reference;

WHEREAS, at the time of initial approval of the development project known as _____ within the Property described herein, the City of Reno Planning Commission Conditions of Approval No. _____ of the Notice of Decision and Findings of Fact required the project to employ on-site control measures to minimize pollutants in urban runoff;

WHEREAS, the Owner has chosen to install a _____, hereinafter referred to as “Device”, as the on-site control measure to minimize pollutants in urban runoff;

WHEREAS, said Device has been installed in accordance with plans and specifications accepted by the City;

WHEREAS, said Device, with installation on private property and draining only private property, is a private facility with all maintenance or replacement, therefore, the sole responsibility of the Owner in accordance with the terms of this Agreement;

WHEREAS, the owner is aware that periodic and continuous maintenance, including, but not necessarily limited to, filter material replacement and sediment removal, is required to assure peak performance of Device and that, furthermore, such maintenance activity will require compliance with all Local, State, or Federal laws and regulations, including those pertaining to confined space and waste disposal methods, in effect at the time such maintenance occurs;

NOW THEREFORE, it is mutually stipulated and agreed as follows:

1. Owner hereby provides the City or City’s designee complete access to the Device and its immediate vicinity at any time, upon twenty-four (24) hour advance notice in writing, of any duration for the purpose of inspection, sampling and testing of the Device. City shall make every effort at all times to minimize or avoid interference with owner’s use of the Property.
2. Owner shall use its best efforts diligently to maintain the Device in a manner assuring peak performance at all times. All reasonable precautions shall be exercised by Owner and Owner’s representative or contractor in the removal and extraction of material(s) from the Device and the ultimate disposal of the material(s) in a manner consistent with all relevant laws and regulations in effect at the time. As may be requested from time to time by the City, the Owner shall provide the City with documentation identifying the material(s) removed, the quantity, and disposal destination.
3. In the event Owner, or its successors or assigns, fails to accomplish the necessary maintenance contemplated by this Agreement, within five (5) days of being given written notice by the City, the City is hereby authorized to cause any maintenance necessary to be done and charge the entire cost and expense to the Owner or Owner’s successors or assigns, including administrative costs and interest thereon at the maximum rate authorized by the RMC from the date of notice of expense until paid in full.
4. The City may require the Owner to post security in a form and for a time period satisfactory to the City to guarantee the performance of the obligations stated herein. Should the Owner fail to perform the obligations under this Agreement,

the City may, in the case of a cash bond, act for the Owner using the proceeds from it, or in the case of a surety bond, require the sureties to perform the obligations of the Agreement.

5. This Agreement shall be recorded in the Office of the Recorder of Washoe County, Nevada, at the expense of the Owner and shall constitute notice to all successors and assigns of the title to said Property of the obligation herein set forth, and also a lien in such amount as will fully reimburse the City, including interest as hereinabove set forth, subject to foreclosure in event of default in payment.
6. In the event of legal action occasioned by any default or action of the Owner, or its successors or assigns, then the Owner and its successors or assigns agree(s) to pay all costs incurred by the City in enforcing the terms of this Agreement, including reasonable attorney's fees and costs, and that the same shall become a part of the lien against said Property.
7. It is the intent of the parties hereto that burdens and benefits herein undertaken shall constitute covenants that run with said Property and constitute a lien thereagainst.
8. The obligations herein undertaken shall be binding upon the heirs, successors, executors, administrators and assigns of the parties hereto. The term "Owner" shall include not only the present Owner, but also its heirs, successors, executors, administrators, and assigns. Owner shall notify any successor to title of all or part of the Property about the existence of this Agreement. Owner shall provide such notice prior to such successor obtaining an interest in all or part of the Property. Owner shall provide a copy of such notice to the City at the same time such notice is provided to the successor.
9. Time is of the essence in the performance of this Agreement.
10. Any notice to a party required or called for in this Agreement shall be served in person, or by deposit in the U.S. Mail, first class postage prepaid, to the address set forth below. Notice(s) shall be deemed effective upon receipt, or seventy-two (72) hours after deposit in the U.S. Mail, whichever is earlier. A party may change a notice address only by providing written notice thereof to the other party.

IF TO CITY:

Director of Public Works
City of Reno
P. O. Box 1900
Reno, NV 89505

IF TO OWNER:

IN WITNESS THEREOF, the parties hereto have affixed their signatures as of the date first written above.

APPROVED AS TO FORM:

OWNER:

City Attorney

Title: _____

CITY OF RENO

OWNER:

Director of Public Works

Title: _____

ATTEST:

City Clerk

Date

NOTARIES ON FOLLOWING PAGE

EXAMPLE

EXHIBIT A
[Legal Description]

EXAMPLE

EXHIBIT B
[Map/Illustration]

EXAMPLE