

STORMWATER 101

September 18, 2018

Credit: Krista Schlyer

AGENDA

1. Welcome & Introductions
2. Introduction to Stormwater Management
3. DOEE Programs to Restore District Waters and the Chesapeake Bay
4. Community Stormwater Solutions Part 1: Site Tour
5. Community Stormwater Solutions Part 2 : Grantee Presentations
6. Reflection and Q&A

WHAT IS A WATERSHED?

Agriculture

Industrialization

Urbanization

Pervious vs Impervious Surfaces

Pervious

(permeable) surfaces are those that allow water to infiltrate or percolate through (e.g. meadows, forest, bare ground).

Impervious

(impermeable) surfaces are mainly artificial structures on land surfaces through which water cannot infiltrate (e.g. roads, rooftops, parking lots).

An aerial photograph of a vast parking lot filled with hundreds of cars, mostly from the mid-20th century. In the background, a large, multi-story building with many windows is visible. The image has a slightly faded, historical feel.

43%

Impervious Surfaces in DC

WHEN IT RAINS...

Credit: Krista Schlyer

WHY DO WE CARE?

Credit: Krista Schlyer

Credit: Krista Schlyer

Stormwater Runoff

MS4

MUNICIPAL SEPARATE STORM SEWER SYSTEM

inspiregreen™

This system uses **separate pipes** for sanitary sewage and stormwater flow.

CSS

COMBINED SEWER SYSTEM

This system uses the **same pipes** for sanitary sewage and stormwater flow.

Green Infrastructure

Green infrastructure allows stormwater to be absorbed into the ground, reducing the impact of stormwater runoff on District water bodies.

These are engineered to **mimic the natural environment**.

Types of Green Infrastructure

Green Roofs

Credit: DesignGreen LLC

Rainwater harvesting

Credit: Jonathan Hsu

Types of Green Infrastructure

Bioretention

Credit: DOEE

Permeable Pavers

Credit: DOEE

DOEE Programs to Restore District Waters and the Chesapeake Bay

Katherine Antos, Branch Chief

Partnering & Environmental Conservation Branch
Department of Energy & Environment

Grant-Writing Workshop

September 18, 2018

@doee_dc

Chesapeake Watershed

You Are Here

Value of Chesapeake To Fish & Wildlife

Oxygen Requirements (mg/L) of Bay Species

What the Chesapeake Needs

Enough Air: Dissolved Oxygen

Enough Light: Water Clarity
Bay Grass Abundance

Not Too Much Algae: Chlorophyll a

To make this happen we must reduce:

- Nitrogen
- Phosphorus
- Sediment pollution

Dissolved Oxygen (June - September, 2010 - 2012)

Percent of Goal Achieved (3 Year Analysis)

@doee_dc

Chesapeake Pollution Diet: Bay TMDL

- ✓ Science tells us how much pollution Bay is receiving now and how much to reduce
- ✓ Chesapeake partnership divides that among states/DC
- ✓ State/DC writes a “watershed implementation plan” (WIP) to achieve the diet

Each State/DC currently updating its WIP cleanup strategy

- ~90% pollution is from wastewater
- Much progress already
- Wastewater pollution will increase with growth
- Still more work to be done to reduce stormwater pollution

Targeted Area For Local Benefits

Prioritize actions that:

- Help meet pollution diets for DC streams
- Protect existing or planned stream restoration sites
- Support residents and community assets vulnerable to extreme weather events

DOEE Watershed Restoration Programs

Grant Programs

- GZEP Watershed Protection Projects
- Clean Water Construction
- Community Stormwater Solutions
- Innovative LID
- RiverSmart Communities
- RiverSmart Schools
- Stormwater Retention Credit (SRC) Aggregator Startup

Rebate Programs

- Permeable Pavers
- RiverSmart Homes Rain Barrel
- RiverSmart Homes Rain Garden
- RiverSmart Rooftops

Other Programs

- Adopt Your District
- Large Parcel Tree Planting
- Stormwater Retention Credit (SRC) PriceLock
- Stormwater Retention Credit (SRC) Site Evaluation
- Watershed Stewards Academy

Bottom Line

- Can't meet pollution diet without actions by residents, businesses, churches, and community organizations
- DOEE has many programs to improve health of our waterways
- DOEE is currently updating its Watershed Implementation Plan to clean up the Chesapeake Bay and support local priorities
- Here to help you access these programs and learn how we can make them more effective

Katherine Antos

Branch Chief

Partnering & Environmental Conservation Branch

Department of Energy & Environment

katherine.antos@dc.gov

(202) 574-7606

[@doee_dc](https://twitter.com/doee_dc)

Community Stormwater Solutions Grants

Credit: Building Bridges Across the River

Credit: Dance Place

Credit: Department of Energy and Environment

Program History

- An annual grant, launched in 2016
- In total, awarded 30 grants over three grant cycles and totaling nearly \$550,000
- Each year, we receive ~ 30 proposals and award ~ 10 grants
- Project budgets have ranged from \$2,000, with max being \$20,000

Credit: National Housing Trust

Program Goals

- Reduce impacts of stormwater runoff on the District's watersheds
- Fund community-oriented and inspired projects
- Expand DOEE's work with community partners and strengthen existing relationships
- Provide assistance to newer organizations to help them build capacity

Types of Projects

- Install green infrastructure
- Maintain existing green infrastructure
- Provide pathways to green jobs
- Restore native habitat
- Litter clean up
- Engage communities, raise awareness, and bring about behavior change

Green Infrastructure Site Tour

Trash Talk

FY18 DOEE Community Stormwater Solutions Grant

18 September 2018
DOEE Grant Writing Workshop

Pamela McKinney
Capital City PCS

Trash Talk - First Steps

- **Discussed with leadership areas of need**
 - What would we want our students to learn if we had the funds to make it possible?
- **Focused on 5th Grade**
 - Tied into the Overnight Meaningful Watershed Educational Experiences Program
 - Trash-focused science curriculum
- **Partnered with Alice Ferguson Foundation**

Trash Talk – Planned Activities

- **Trash Audits**
- **Fieldwork trips**
 - Hard Bargain Farm - sustainable farming, introduction to watersheds & pollution
 - Ft. Totten Transfer Station
 - Prince George's Composting Facility
 - Montgomery County Recycling Center
- **In-class activities with AFF**
- **Student-led action projects**
 - Presented to DOEE, CCPCS Operations Staff, & Board of Directors

Trash Talk – Student Data

- Collected 30 lbs of trash on school grounds
- 63% of cafeteria waste could have been composted
- 5.7 lbs of recycling is throw out each lunch period

This trash sometimes ends up on our school grounds & eventually in our water systems.

Trash Talk – Additional Activities

- Green Team
- School-wide cleanups
- Summer program focused on stormwater runoff & pollution
- Native plantings
- High School joining efforts

Contact Information

Pamela McKinney, Director of Development
Capital City Public Charter School
pmckinney@ccpcs.org
202-808-9748

CHANGING
Perceptions

Goals of the Grant

3 Key Goals

Signature Riversmart Showpiece

- Beautifully designed, environmentally friendly showpiece at our non-profit's headquarters
- Large bayscape around the property, upgraded rain garden, native plant education
- Show people can have great design that also reduces stormwater runoff

Community Involvement

- No litter pledge and community clean ups
- Riversmart home sign ups

Economic opportunity: Business launches and Job Training

- Training, mentorship, and experience to launch 2 Riversmart businesses
- On the job training and teaching to build Riversmart landscaping ability

Why We Chose to Seek Funding

Show Power of the Riversmart Program (that we have already seen)

- Pathway to business ownership
- Impact on local environment

Opportunity for Real Life Experience

Lessons Learned

Importance of Mentorship

Ending Thoughts

Conservation Photographer, Krista Schlyer

Credit: Krista Schlyer

River of Resilience

A Journey from Headwaters to Confluence on the Anacostia River

The Anacostia River story map commemorates the Year of the Anacostia by exploring the history and restoration of a national river watershed.

<http://storymaps.esri.com/stories/2018/anacostia/>

The **Anacostia River
Watershed Photo Database**

was created to assist
Anacostia River restoration
advocates in their work.

The 200-image database
includes a range of
watershed themes and is
available for free to promote
your group's efforts towards
river restoration.

To find out more, and register
for the database, visit:

**[ANACOSTIAPHOTOS.PHOTOSHELTER
.COM/P/INSTRUCTIONS](https://ANACOSTIAPHOTOS.PHOTOSHELTER.COM/P/INSTRUCTIONS)**

Credit: Krista Schlyer

WHAT'S NEXT?

Credit: Krista Schlyer

Stormwater 101 *September 18th*

Learn how stormwater impacts your neighborhood, rivers, and the Chesapeake Bay and opportunities to fund community projects. Includes a site tour of green infrastructure at THEARC.

Project Description & Partners *September 25th*

Join this workshop for the opportunity to work with community partners and learn how to write a strong project description. We will answer questions like "What does a grant application look like?" and "What should be included in a project description?"

Work Plan & Required Documents *October 2nd*

Ever wonder what is the difference between outputs and outcomes? Overwhelmed by the amount of additional documents required with a proposal? Join this workshop and learn how to write a strong work plan and an explanation of the required supporting documents.

Budget & Narrative *October 9th*

Budgeting not your strong suit? No worries! Join this workshop to learn the most critical aspects of a good budget and how to successfully write a budget narrative to explain how you will be spending the money.

You got the grant, now what? *October 16th*

Congratulations! You got the grant, but now what? Join this workshop and learn what happens after you are awarded a grant and what is required.

Questions? Contact Kara Pennino at
kara.pennino@dc.gov or 202-654-6131

