

Case for Green Stormwater Infrastructure (Greenfrastructure)

Definition:

Greenfrastructure means green stormwater infrastructure. It refers to stormwater systems or practices that use or mimic natural processes to infiltrate, filter, reuse, or facilitate the evapotranspiration of stormwater on site.

■ Why Greenfrastructure: Preserving natural systems that inherently contribute to stormwater treatment reduces the need to build costly and hard engineered systems to replace their ecosystem services if they were lost to development; and

For unavoidable losses, soft or bioengineered solutions can provide more effective stormwater treatment and generate a wider spectrum of ecosystem service benefits overall than hard engineered solutions.

Conflicting Municipal Stormwater Management Goals

- In the interest of public safety and property protection, convey surface water away from properties, roadways, and structures as quickly as possible to prevent backwater flooding and subsequent impairment to structures or harm to persons during and immediately following extreme storm events.
- In the interest of environmental protection and management, maintain, restore, or create storrmwater controls that help insure post development flow quantity, quality, and frequency to meet a predevelopment land cover type (e.g., historic condition) flows at specified storm recurrence interval design thresholds.

Environmental Issues Associated With Inadequately Treated Stormwater Runoff

- Excessive sediment in stormwater can fill in spaces between gravels in salmonid spawning beds, decreasing oxygen availability necessary for juvenile fry emergence and survival;
- Excess nutrients runoff loads can cause algae blooms. When algae die, they sink to the bottom and decompose in a process that removes oxygen from the water. Salmonids and other aquatic organisms can't exist in water with low dissolved oxygen levels;
- Industrial and household hazardous wastes like insecticides, pesticides, paint, solvents, used motor oil, and heavy metals toxic to aquatic life;

Environmental Issues Associated With Inadequately Treated Stormwater Runoff (cont.)

- Stormwater runoff from roads and highways can carry oil, grease, and heavy metals such as copper that can adversely affect salmonid navigation and ability to avoid predation;
- Land animals and people can become sick or die from eating diseased fish and shellfish or ingesting water polluted by stormwater runoff; and
- ► Flashy peak stormwater runoff can change the natural seasonal hydrographs of associated drainages to the extent of causing excessive channel degradations that over time accelerate the separation of streams from their floodplains and contribute to downstream bank erosion, flooding, and loss of property and human life.


Renton Stormwater File Geodatabase Datasets (vector)

Feature	Feature Class	Description	Source
Dataset			
Boundary	Renton	City of Renton boundary	http://www5.kingcounty.gov/gisdataportal/
		(Incorp-orated and	
		Unincorporated)	
Hydrology	Renton_	Surface water basins, sub-	University of Washington gishub database connection
	Basin	basins, and catchments.	
Hydrology	Waterways	Rivers and streams in Renton	http://www5.kingcounty.gov/gisdataportal/
		drainage basin area.	
Hydrology	100-year Floodplain	The geographic extent of the	http://www5.kingcounty.gov/gisdataportal/
		100-year (1%) flood	
		recurrence interval	
TT 1 1	T 1	T 1: C 1	
Hydrology	Isohyets	Isolines of mean annual precipitation	http://www.wsdot.wa.gov/mapsdata/geodatacatalog/default.htm
Hydrology	Wetlands	USFWS National Wetland	https://www.fws.gov/wetlands/nwi/
		Inventory	
Conveyance	RSW_Pipes	City of Renton stormwater	http://rentonwa.gov/government/default.aspx?id=29887
		pipe network.	

Feature Dataset	Feature Class	Description	Source
Conveyance	RSW_ Discharge	City of Renton stormwater pipe outfalls.	http://rentonwa.gov/government/default.aspx?id=29887
Conveyance	RSW_ OpenDrains	City of Renton stormwater open ditches.	http://rentonwa.gov/government/default.aspx?id=29887
Transportation	Streets	City of Renton Streets	http://www.wsdot.wa.gov/mapsdata/geodatacatalog/default.h
Landuse	Landuse Types	Zoning and Property Use Types	http://rentonwa.gov/government/default.aspx?id=29887
Landuse	OpenSpace	Open undeveloped areas	http://rentonwa.gov/government/default.aspx?id=29887
Landuse	Parks	Multi-use parklands	http://rentonwa.gov/government/default.aspx?id=29887
Landuse	Candidate Stormwater Green Sites	Sites potentially available for green stormwater infrastructure	See workflow in part 3 of this Lab exercise.
Terrain	Elevation Contours	Isolines of equal elevations	https://gdg.sc.egov.usda.gov/GDGOrder.aspx
Terrain	Soils	NRCS SSURGO Soils Data	https://gdg.sc.egov.usda.gov/GDGOrder.aspx

Renton Stormwater File Geodatabase Datasets (raster)

Raster	Coverage	Description	Source
DEMd_Clip	Renton Basins	Elevation (feet)	https://gdg.sc.egov.usda.gov/GDGOr
			<u>der.aspx</u>
HillSha_Rent1_Clip	Renton Basins	Hillshade View	https://gdg.sc.egov.usda.gov/GDGOr
			<u>der.aspx</u>
Slope_Renton1	Renton Basins	Percent Slope	https://gdg.sc.egov.usda.gov/GDGOr
			<u>der.aspx</u>
maprecip_Clip2	Renton Basins	Mean Annual Rainfall	http://www.wsdot.wa.gov/mapsdata/
			geodatacatalog/default.htm


Vector Data Coordinate Systems and Horizontal Datum

NAD_1983_HARN_StatePlane_Washington_North_FIPS_4601_Feet

Projection:

Lambert_Conformal_Conic

Geographic Coordinate System:

GCS_North_American_1983_HARN

Datum: D_North_American_1983_HARN

Spheroid: GRS_1980

Raster Data Horizontal and Vertical Datums

- North American Datum (horizontal) of 1983 (NAD 83).
- North American Vertical Datum of 1988 (NAVD 88).
- National Elevation Data (NED) at a resolution of 1/3 arc-second (about 10-meters).
- Scientists and resource managers use NED data for global change research, hydrologic modeling, resource monitoring, mapping and visualization, and many other applications.

Research Question

which datasets are needed to locate geographically the areas of opportunity and constraint for protecting existing and / or developing new stormwater "greenfrastructure" in Renton, Washington and what is an effective geoprocessing workflow that will help to discern those locations from the data?


File Edit View Go Geoprocessing Customize Windows Help

Renton SDE File Geodatabase

Database Connections\Renton_SWI.geog.uw.edu.sde\mgis582_2016.ljm62.HillSha_Rent1_Clip

200.


SDE Raster Dataset selected


mgis582_2016.obennk.Final_raster_BASIN


mgis582_2016.obennk.Final_raster_BOUNDARY1


Geography


Renton Drainage Basins Area Mean Annual Precipitation (inches)


Renton Drainage Basins Area Mean Annual Precipitation (inches)


Renton Annual Precipitation and Temperature

	Jan	Feb	Mar	Apr	May	Jun
Average high in °F:	48	51	55	59	65	71
Average low in °F:	37	37	40	43	48	53
Av. precipitation in inch:	5.71	4.33	3.94	3.07	2.13	1.57
Days with precipitation:	-	-	-	-	-	-
Hours of sunshine:	-	-	-	-	-	-
	Jul	Aug	Sep	Oct	Nov	Dec
Average high in °F:	76	77	71	60	52	46
Average low in °F:	57	57	52	45	40	35
Av. precipitation in inch:	0.94	0.91	1.69	3.86	6.46	5.39


Source: http://www.usclimatedata.com/climate/renton/washington/united-states/uswa0824

USGS Renton Cedar River Gaging Station Data

(47.482348, - 122.202875)


Renton Drainage Basins and Waterways


Renton Drainage Basins Area Elevations (feet)


Renton Drainage Basins Area Elevations (feet)


Example of Renton Public (Yellow) and Private (Red) Stormwater Pipe System Near South Shore of Lake Washington


Private Stornwater Retention Pond at Renton Industrial Site


Stornwater Detention Pond Near I 405 Freeway


Stornwater Detention Pond Near I 405 Freeway


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Stornwater Retention Pond at Renton Industrial Site


Representation Work Flow Alternative 1

- Step 1. Select by location parcels within 100-feet of a public stormwater pipe.
- Step 2. Of the selected parcels select the parcels with centroid inside an open space feature.
- Step 3. Export selected parcels to first intermediate open space proximate to stormwater pipe infrastructure feature class;
- Step 4. Select by location parcels within 100-feet of a public stormwater pipe;
- Step 5. Of the selected parcels select the parcels with centroid inside a park feature;
- Step 6. Export selected parcels to second intermediate park proximate to stormwater pipe infrastructure feature class;
- Step 7. Merge the two intermediate feature classes to create third single intermediate feature class
- Step 8. Select by attribute parcels in City of Renton, King County, or State of Washington ownership.
- Step 9. Export selected parcels to final feature class representing candidate sites for the protection of existing or creation of new stormwater green infrastructure.

Results Alternative 1

NumberSites	Acres	MaxSize (acres)	MajSize (acres)
277	1,524.5	52.5	< 1.0

Workflow 1 Renton Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Representation Work Flow Alternative 2

- Step 1. Select by location parcels within 50-feet of a private stormwater pipe.
- Step 2.Of the selected parcels select the parcels with centroid inside an open space feature.
- Step 3.Export selected parcels to first intermediate open space proximate to stormwater pipe infrastructure feature class;
- Step 4. Select by location parcels within 50-feet of a private stormwater pipe;
- Step 5. Of the selected parcels select the parcels with centroid inside a park feature;
- Step 6.Export selected parcels to second intermediate park proximate to stormwater pipe infrastructure feature class;
- Step 7.Merge the two intermediate feature classes to create third single intermediate feature class
- Step 8. Select by attribute parcels in City of Renton ownership.
- Step 9.Export selected parcels to final feature class representing candidate sites for the protection of existing or creation of new stormwater green infrastructure.

Results Alternative 2

NumberSites	Acres	MaxSize (acres)	MajSize (acres)
119	753.1	44.1	<.5

Workflow 2 Renton Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Comparisons of the Alternatives Renton Black River Area

Workflow 1 Renton Black River Area Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Workflow 2 Renton Black River Area Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Comparisons of the Alternatives Renton Maplewood Area


Workflow 1 Renton Maplewood Area Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Workflow 2 Renton Maplewood Area Candidate Stormwater Greenfrastructure Sites


Comparisons of the Alternatives Renton Panther Creek Area

Workflow 1 Renton Panther Creek Area Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Workflow 2 Renton Panther Creek Area Candidate Stormwater Greenfrastructure Sites


Map by John Marshall and Kelly O'Bennick - November 27, 2016 Source: Varied Data Cited in Report


Challenges and Lessons Learned

- Understanding working in a SDE environment.
- Misunderstanding of LiDAR data of versions 1st return or the last return.
- Schema locks.
- Difficulty working within the concept of Geodesign.
- Communication, we used emails but we did a lot better with phone calls.
- Remember to Breathe, don't get ahead of yourself.

Conclusion

- In this project on a municipalities level, we were able to determine some opportunities for candidate green storm water Infrastructure for both public and private pipes within the city of Renton. This is the 1st draft inventory, we didn't not want to prematurely exclude any GWI opportunities, our next steps would be using more landscape variables to refine our search to find more green storm water infrastructure opportunities.
- 2 alternative workflows based on stormwater pipeline proximity to publicly owned parkland & open space were designed to select and represent a list of potential candidate stormwater greenfrastructure sites in the City of Renton.
 - Alternative 1 inventory list of 277 candidate publicly owned sites covering over 1,500-acres.
 - Alternative 2 inventory list of 119 candidate sites owned by the City of Renton covering over 750-acres.
 - ► Limited search and selection criteria were used and there was no attempt to classify candidate sites by their relative fitness matches with specific stormwater control types.
- There may be opportunities for upgrading some or all of these facilities to be in better conformance with modern green stormwater infrastructure design and performance.

Future Considerations

- End of the year 2016- Most of the Municipalities in King County will go into Phase 2 of the storm water permits. Any new development and redevelopment in those cities will be required to meet a higher bar for installing green stormwater infrastructure controls to off-set the adverse effects of their development
- Regulatory programs tend to target a "no-net-loss" ideology using project-by-project concepts of pre-development and post-development. To achieve some benchmark of historical recovery for a region like the Puget Sound, government grant programs will likely be required to fund protection of existing and development of new green stormwater infrastructure above and beyond that which is required in the NPDES Stormwater regulatory program. Inventories like those generated in this report are more likely to be used to help facilitate broader grant programs such as these.


References

Cammermayer, J.W., Chechowitz, N. and R. R. Horner 2000. Vegetated stormwater facility maintenance. Washington State Transportation Center (TRAC), University of Washington, Research Project T1802, Task 7, Seattle, Washington.

City of Mukilteo 2013. Mukilteo watershed-based stormwater strategies plan. City of Mukilteo, Mukilteo, WA.

City of Renton 2010. City of Renton amendments to the King County surface water design manual. Public Works Department, City of Renton, WA.

City of Renton 2013. City of Renton storm water management program. Renton City Hall, Renton, WA.

City of Renton GIS Data 2016. GIS Data. http://rentonwa.gov/government/default.aspx?id=29887

Collins, K. A., Lawrence, T. J., Stander, E. K., Jontos, R. J., Kaushal, S. S., Newcomer, T.A., Grimm, N. B., Cole, E., and L. Marci. 2010. Opportunities and challenges for managing nitrogen in urban stormwater: a review and synthesis. Ecological Engineering; Nov. 2010, Vol. 36 Issue 11, p1 507-1519.

Hill, K. Botsford, E. and D.B. Booth 2003. A rapid land cover classification method for use in urban watershed analysis. Water Resource Series Technical Report No. 173, Department of Civil Engineering, University of Washington, Seattle, WA.

Krammer, M 2014. Enhancing Sustainable Communities with green Infrastructure." EPA 100-R-14-006;

- https://www.epa.gov/sites/production/files/2014-10/documents/green-infrastructure.pdf
- www.epa.gov/smartgrowth

Mohamedali, T., Roberts, M., Sackmann, B. and A. Kolosseus 2011. *Puget sound dissolved oxygen model, nutrient load summary for 1999-2008*. Washington Department of Ecology Publication No. 11-03-057, Environmental Assessment Program, Water Quality Program, Olympia, WA.

Nyerges, T and M. Roderick 2013. Draft toward a sustainability information science: perspective on spatial temporal modeling of resilience. Department of Geography, Professional Masters Program in GIS for Sustainability Management, Interdisciplinary Program in Urban Design and Planning, University of Washington, Seattle, WA.

Parametrix. 2010. Draft Puget Sound Stormwater Retrofit Cost Estimate Appendix A. Prepared by Parametrix and Bissonnette Environmental Solutions, LLC, Bellevue, Washington. October 2010.

Pratt, M 2016. Keeping the Rain out of Kansas City sewers. ArcUser 2016: Fall (14-15)

Taylor, W.J. and Cardno Tech, Inc. 2013. Final white paper for stormwater management program effectiveness literature review, low impact development techniques. Association of Washington Cities and Washington Department of Ecology, Olympia, WA.

Stanley, S., S. Grigsby, D. B. Booth, D. Hartley, R. Horner, T. Hruby, J. Thomas, P. Bissonnette, R. Fuerstenberg, J. Lee, P. Olson, George Wilhere. 2016. Puget Sound Characterization. Volume 1: The Water Resources Assessments (Water Flow and Water Quality). Washington State Department of Ecology. Publication #11-06-016. Olympia, WA.

Stanley, S., G. Wilhere, C. Hume, S. Grigsby, E. McManus, and M. Clancy 2013. *Users Guide for the Puget Sound Characterization*. Washington State Department of Ecology. Publication #13-06-008. Olympia, WA.

https://fortress.wa.gov/ecy/coastalatlas/wc/landingpage.html

Washington Department of Ecology 2016. Puget Sound Watershed Characterization Project Documents and Data Web Page:

http://www.ecy.wa.gov/services/gis/data/inlandWaters/pugetsound/characterization.htm

Washington Department of Ecology 2014. 2012 Stormwater management manual for western Washington, as amended in 2014. Washington Department of Ecology, Water Quality Program, Publication No. 14-10-055, Olympia, WA.

Washington Department of Ecology 2014. Guidelines for Creating and Accessing GIS Data Under Ecology Grant Programs, Olympia, WA.

http://www.ecy.wa.gov/services/gis/data/standards/standards.htm

Wilhere, G.F., T. Quinn, D. Gombert, J. Jacobson, and A. Weiss. 2013. The Puget Sound Watershed Characterization Project Volume 2: A Coarse-scale Assessment of the Relative Value of Small Drainage Areas and Marine Shorelines for the Conservation of Fish and Wildlife Habitats in Puget Sound Basin. Washington Department Fish and Wildlife, Habitat Program, Olympia, Washington

Wise, Steve 2008. Green infrastructure rising. Planning 74.8 (2008): 14-19.