# Bassett Creek Watershed Management Commission (BCWMC)

# Requirements for Improvements and Development Proposals

Revised August 2017


# Requirements for Improvements and Development Proposals

# Revised August 2017

# Contents

1.0	Introduction	1
2.0	Types of Projects to be Submitted for Review	2
2.1	Floodplains	2
2.2	Lakes, Streams, and Wetlands	2
2.3	Water Resources	2
2.4	Diversion of Surface Water Runoff	2
2.5	Land Use Changes	3
2.6	Appropriations	3
2.7	Utility Crossings and Bridges	3
2.8	Department of Natural Resources (DNR) Permit Applications	3
2.9	Development/Redevelopment/Land Disturbance	3
2	2.9.1 Erosion and Sediment Control Review	3
2	2.9.2 Water Quality Review	3
2.10	Linear Projects (Roads, Rails, Trails, Utility Improvements, etc.)	3
2	2.10.1 Erosion and Sediment Control Review	4
2	2.10.2 Water Quality Review	4
2.11	Modifications to the Bassett Creek Tunnels	4
3.0	Review Process	5
3.1	Procedure for BCWMC Review	5
3.2	Required Exhibits	6
3.3	Variance Procedure	8
4.0	Guidelines for Development/Redevelopment/Land Disturbance	g
4.1	Projects Not Requiring BCWMC Review	9
4.2	Projects Requiring Erosion and Sediment Control Review	9
4.3	Projects Requiring Rate Control	g
4.4	Projects Requiring Water Quality Treatment	g
4	4.4.1 New Development	10

4.4.2	Redevelopment	10
4.4.3	B Linear Projects	10
4.5	Projects with Other Treatment Requirements	11
4.6	Projects Requiring Streambank Review	11
4.7	Projects Requiring Buffers	11
4.7.1	Wetland Buffers	11
4.7.2	Stream Buffers	11
5.0 F	loodplain Policies	12
6.0 B	CWMC Water Quality Requirements	14
6.1	BCWMC Water Quality Performance Goals	14
6.1.1	Performance Goal for New Development	14
6.1.2	Performance Goal for Redevelopment	14
6.1.3	Performance Goal for Linear Projects	15
6.2	Flexible Treatment Options	15
6.3	Approved Techniques	15
6.3.1	MIDS Calculator	16
6.3.2	Minnesota Stormwater Manual	16
7.0 E	rosion and Sediment Control Requirements	17
8.0 C	Definitions	21

## List of Appendices

Appendix A BCWMC Flexible Treatment Options Flow Chart

Appendix B Buffer Requirements

Appendix C Application Form

#### 1.0 Introduction

This document was prepared to assist developers and consultants in designing and managing projects that conform to the policies of the 2015-2025 Watershed Management Plan (Plan) (September 2015, as amended). The Plan, as adopted by the Bassett Creek Watershed Management Commission (**BCWMC**), may be reviewed or obtained from the **BCWMC** website at http://www.bassettcreekwmo.org/.

This document outlines the requirements designed to achieve the **BCWMC**'s water quality, **rate control** and other goals. The **BCWMC** adopted Minimal Impact Design Standards (**MIDS**) (the performance goal, flexible treatment options, and **MIDS** calculator) as part of the Plan. However, the **BCWMC** revised the performance goals for **linear projects** in May 2017. Because **linear projects** are embedded into **MIDS**, the requirements designed to achieve water quality goals have been renamed as the **BCWMC** water quality requirements. The **BCWMC** water quality requirements reflect a **MIDS** level of treatment for all nonlinear projects. This document gives a complete listing of the development requirements that have been adopted by the **BCWMC** and includes:

#### 1. Types of projects that require a submittal for review

#### 2. Review Process

- The nature of the review process and procedures
- Required submittals/exhibits
- Variance procedures
- Application form

#### 3. Guidelines for development/redevelopment/land disturbance

#### 4. Policies, standards and requirements

- **Floodplain** requirements
- **BCWMC** water quality performance goals, flexible treatment options, and approved techniques and how they can be applied to meet the **BCWMC** policies
- **Erosion and sediment control** requirements
- Wetland and stream buffer requirements note that the BCWMC does not review projects
  for compliance with buffer requirements; buffer requirements are enforced through member
  city local controls, which must meet the minimum requirements described herein
- Other requirements

Words and phrases used in this document that are included in Section 8.0 are presented in **bold** text.

### 2.0 Types of Projects to be Submitted for Review

All persons, municipalities, public agencies, or other agencies proposing improvements or developments within the Bassett Creek watershed shall submit sufficient information to the **BCWMC** to determine the effect that their proposed project may have on the water resources of the watershed within the following guidelines. At the request of the member cities, the **BCWMC** will review plans for improvements or developments that would not otherwise trigger review. The types of improvements and development proposals that must be submitted to the **BCWMC** for review include:

#### 2.1 Floodplains

Any proposed project that is located below the 1% (base flood elevation, 100-year flood) **floodplain** elevation or **floodplain** storage sites and would consist of a major alteration of existing structures, erection of new structures, filling, floodway encroachment, activities considered incompatible with acceptable **floodplain** uses or be subject to damage by the 1% (base flood elevation, 100-year) flood must be submitted to the **BCWMC** for review. The **BCWMC** uses the flood profiles in Table 2-9 of the Plan, in its review of improvements and development proposals. This section shall apply to structures such as bridges, footbridges, culverts, and pipe crossings of any nature, including sanitary sewer, water supply, electrical and telephone lines, and other utilities. **Floodplain** policies are included in Section 5.0. Temporary and permanent docks or boardwalks, and work limited to grading or maintenance in the floodplain do not require **BCWMC** review.

#### 2.2 Lakes, Streams, and Wetlands

Proposed projects that may affect the water surface elevation, outlet storage capability, shoreline or streambank, or be incompatible with existing or proposed land use around the lakes, streams, and **wetland**s in the Bassett Creek watershed shall be submitted to the **BCWMC** for review. The **BCWMC** will defer **wetland** issues in cases where the municipality acts as the local government unit (LGU) for administering the **Wetland** Conservation Act, unless its involvement is requested by the municipality.

#### 2.3 Water Resources

Proposed projects that would alter water resources in the watershed, involve the discharge of industrial or other waste to any watercourse or storm sewer, require extensive land alteration, are directly tributary to the waterbodies of the watershed, or may otherwise affect the existing water quality shall be submitted to the **BCWMC** for review. In addition, the **BCWMC** shall be informed of the proposed application of chemicals or other treatments to lakes and ponds in the watershed.

#### 2.4 Diversion of Surface Water Runoff

Proposed projects to provide intra or inter watershed diversion that may affect flood levels, lake levels, or minimum stream flows in the watershed shall be submitted to the **BCWMC** for review.

### 2.5 Land Use Changes

Proposed changes in land use and zoning that affect stormwater management must be consistent with the Plan, and must be submitted to the **BCWMC** for review prior to adoption by the member cities.

## 2.6 Appropriations

Ground or surface water appropriations that may temporarily or permanently alter the existing ground and surface water levels in the watershed shall be submitted to the **BCWMC** for review.

#### 2.7 Utility Crossings and Bridges

The construction of utilities through or paralleling the defined trunk creek system or bridges across the **trunk system** that require disturbance of the bed or banks of the creek or the diversion of the creek shall be submitted to the **BCWMC** for review.

#### 2.8 Department of Natural Resources (DNR) Permit Applications

Permit applications to the DNR for work in public waters, including supporting documentation, shall be submitted to the **BCWMC** for review.

#### 2.9 Development/Redevelopment/Land Disturbance

General requirements and general guidelines for Development/Redevelopment/Land Disturbance projects including erosion and sediment control, buffers, rate control and water quality treatment are included in Section 4.0. Further guidance for erosion and sediment control and water quality review follows.

#### 2.9.1 Erosion and Sediment Control Review

Proposed projects that will result in more than 200 cubic yards of cut or fill or more than 10,000 square feet of **land disturbance** shall be submitted to the **BCWMC** for erosion and sediment control review. **Wetland** mitigation area is not included in the **land disturbance** calculation. **Erosion and sediment control** requirements are included in Section 7.0. Individual single family home sites are exempt from **erosion and sediment control** review.

#### 2.9.2 Water Quality Review

Proposed new, nonlinear development projects that create more than one acre of new impervious surface or redevelopment projects that create one or more acres of new and/or fully reconstructed impervious surface shall be submitted to the **BCWMC** for water quality review. Requirements for water quality treatment are described in Section 6.0.

#### 2.10 Linear Projects (Roads, Rails, Trails, Utility Improvements, etc.)

**Proposed linear projects** disturbing less than 1.0 acre will be reviewed by the cities. **Linear projects** disturbing one or more acres shall be submitted to the BCWMC for review. **Proposed linear projects** disturbing more than 5.0 acres require action at a **BCWMC** meeting.

#### 2.10.1 Erosion and Sediment Control Review

Proposed linear construction or reconstruction projects that result in more than one acre of **land disturbance** shall be submitted to the **BCWMC** for erosion and sediment control review. **Erosion and sediment control** requirements are included in Section 7.0.

#### 2.10.2 Water Quality Review

Proposed **linear projects** that create one or more acres of net new impervious surface shall be submitted to the **BCWMC** for water quality review. Requirements for water quality treatment are described in Section 6.0.

#### 2.11 Modifications to the Bassett Creek Tunnels

Proposed projects located within the jurisdiction of the **BCWMC** or the Mississippi Watershed Management Organization shall be submitted for **BCWMC** review and approval if the proposed project will increase the area tributary to the new Bassett Creek tunnel, add connections or outlets to the new Bassett Creek tunnel, or change the rate of **runoff** in the new Bassett Creek tunnel for the 10-year, 50-year, or 100-year event.

The City of Minneapolis owns, maintains and operates the old Bassett Creek tunnel. The city's responsibility includes maintaining 50 cubic feet per second capacity in the old Bassett Creek tunnel during the 100-year storm event to accommodate the overflow of stormwater that cannot be accommodated in the new tunnel. Because this affects the function of the **BCWMC** Flood Control Project, the **BCWMC** has a vested interest in ensuring that the 50 cubic feet per second capacity in the old Bassett Creek tunnel is maintained, which includes ensuring that proposed projects do not jeopardize the structural integrity of the old Bassett Creek tunnel. The City of Minneapolis takes the lead on reviewing projects that affect the old Bassett Creek tunnel and the City coordinates with **BCWMC** as needed.

#### 3.0 Review Process

As outlined in Section 2.0, all persons, municipalities, public agencies, or other agencies proposing improvements or developments within the Bassett Creek watershed shall submit sufficient information to the **BCWMC** to determine the effect that their proposed project may have on the water resources of the watershed.

All applications will be reviewed for compliance with the **BCWMC** policies by the **BCWMC** Engineer. Some applications will require action by the **BCWMC** at a Commission meeting; as outlined in Section 3.1.3. All other applications may be processed through administrative review by the **BCWMC** Engineer.

The process the **BCWMC** will follow in reviewing projects submitted for review and the information that must be submitted by applicants is summarized below.

#### 3.1 Procedure for BCWMC Review

- 1. The **BCWMC** will review the applicant's submittal only after the project has received preliminary review by the municipality indicating general compliance with existing local watershed management plans prepared pursuant to 103B.235. Any questions about the **BCWMC** requirements must first be directed to the municipality in which the project is located. The municipality may choose to direct the applicant to contact the **BCWMC** administrator or engineer.
  - a. The **BCWMC** will review proposed projects and developments to evaluate compliance with the **BCWMC** water quality management standards if the projects are located in member cities that have not adopted the **MIDS** performance goals, triggers, and flexible treatment options, or at the request of the member city. For projects located in member cities that have adopted the **MIDS** performance goals, triggers, and flexible treatment options, the member cities shall review projects for conformance with **MIDS** water quality treatments standards, unless Commission review is requested by the member cities.
  - b. The **BCWMC** requires public agencies to comply with water quality management standards and policies presented in the Plan to maintain or improve water quality of stormwater runoff.
- 2. The BCWMC meetings are generally held the third Thursday of each month. For a proposed project to be included on the agenda, application materials must be submitted to the BCWMC engineer by the last Friday of the month prior to the meeting date. Complex projects may require additional review time. However, not all proposed projects are presented at the BCWMC meeting for review and approval.
- 3. All submittals impacting **floodplain**s (as defined in paragraph 2.1), lakes, streams, or wetland, or involving the Bassett Creek **trunk system**, appropriations, variances, linear construction or reconstruction projects disturbing over 5 acres, or alternative **BMP**s not included in the most current version of the Minnesota Stormwater Manual require action at a **BCWMC** meeting.

**BCWMC** engineer review and approval are generally provided for submittals that are designed in accordance to the **BCWMC** policies outlined in the Plan and this requirements document.

- 4. Upon receipt of a submittal, the **BCWMC** engineer will review the submittal and prepare recommendations to the **BCWMC** or municipality. A memorandum describing each proposed project and the engineer's recommendations will be sent to the **BCWMC** approximately one week before each meeting. Note: the **BCWMC** engineer will send a letter with comments directly to the municipality and to the applicant for proposed projects that do not require review at the **BCWMC** meeting.
- 5. The **BCWMC** will review and comment upon the submittal at its regularly scheduled meeting. The **BCWMC** will approve, conditionally approve, table, or reject the submittal. A letter with comments, including a list of deficiencies or required modifications, will be sent to the municipality and to the applicant. This step is not necessary for proposed projects approved by the **BCWMC** engineer.
- 6. The applicant must provide a revised submittal addressing each deficiency, required modification, or comment. The final submittal must include a full size (24" x 36" or larger) and reduced size (11" x 17") set of final plans and an electronic copy (pdf) of final plans. A letter of approval will be sent to the municipality and to the applicant after comments have been satisfactorily addressed.
- 7. The **BCWMC** engineer has 15 days to determine if an application is complete from the date that the signed application and proposed project documentation is received by the **BCWMC** engineer. The **BCWMC** engineer has 60 days to determine if an application is approved or send a letter with comments to the municipality and to the applicant.
- 8. Application approvals expire two years from the date of approval. Approved proposed projects not constructed within two years will require an additional application and approval.
- 9. Emergency work performed by cities (utility repair, emergency traffic issues, health and safety issues, etc.) is exempt from initial **BCWMC** review. Cities shall inform the **BCWMC** regarding emergency work, as soon as practical, in cases that would have required an application under non-emergency conditions. To document the work, the appropriate application materials shall be provided to the **BCWMC** after construction and a return to non-emergency conditions.

#### 3.2 Required Exhibits

The applicant shall submit an application form, proposed project review fee, and two sets of plans and supporting documentation for **BCWMC** review. The application form must be signed by City staff. The required exhibits are listed on the application form and further discussed as follows:

- 1. Completed application form signed by applicant and City staff.
- 2. Proposed project review fee. Submit project review fee in accordance with the fee schedule. State agencies are exempted from proposed project review fees.

- 3. Wetland review fee (if applicable): Submit wetland review fees for projects resulting in BCWMC review of wetland issues. BCWMC is the local government unit (LGU) administering the Wetland Conservation Act for the cities of Medicine Lake, Robbinsdale, and St. Louis Park. Contact the BCWMC engineer regarding wetland review fee.
- 4. Proposed project plans: Submit two copies of project plans (full size and 11-inch x 17-inch sheets), including at least:
  - a. A scale drawing of the site showing property lines and delineation of lands under ownership of the applicant
  - b. Proposed and existing **stormwater management facilities** location, alignment, and elevation
  - c. Existing and proposed site contour elevations related to NGVD, 1929 datum, NAVD, 1988 datum, or other datum used by municipality
  - d. Construction plans and specifications of all proposed **stormwater management facilities**
- 5. A stormwater management plan and computations (if applicable), signed by a registered professional engineer, and meeting the minimum requirements described in these standards. A stormwater management plan shall include the following items:
  - a. Delineation of the subwatersheds contributing runoff from offsite, and existing and proposed subwatersheds onsite
  - b. Delineation of existing onsite **wetland**s, marshes, and/or **floodplain** areas.
  - c. Existing and proposed post-development normal, 2-year, 10-year, and 100-year water levels for the site
  - d. Stormwater runoff volume and rate analyses for existing and proposed conditions for 2-year, 10-year, and 100-year storm events
  - e. All hydrologic, hydraulic, and other computations necessary to design the proposed **stormwater management facilities**
  - f. Documentation indicating conformance with an existing municipal local watershed management plan. If a municipal plan does not exist, documentation indicating that the municipality has reviewed the project.
- 6. A final **erosion and sediment control** plan (if applicable) meeting the requirements of these standards.
- 7. **MIDS** calculator files (in Excel), P8 model, WINSLAMM model, or other **BCWMC** approved equal (if applicable), meeting the requirements of these standards.

- 8. A checklist of **BMP**s provided as part of the application form must be submitted demonstrating that, to the maximum extent practical, the plan has incorporated the structural and non-structural **BMP**s, as described in the referenced documents.
- 9. An electronic copy of the final, approved submittal.
- 10. Other items required to support the proposed project.

#### 3.3 Variance Procedure

The **BCWMC** has established the following variance procedures:

- a. Applications for variances shall be filed with the City in which the property is being developed, redeveloped, or **retrofitted** and shall state the exceptional conditions of the property and the peculiar and practical difficulties claimed as a basis for a variance. The applicant shall state on the application the reasons for requesting the variance, in accordance with all of the requirements set forth in section (c) below.
- b. The City shall refer all applications for variances from the **BCWMC** requirements to the **BCWMC** engineer, and such applications shall be reviewed by the **BCWMC**. In reviewing the application, the **BCWMC** shall take into consideration the criteria, standards, and goals for maintaining and improving the quality of the watershed's water resources.
  - To address the applicant's hardship or special situation, the **BCWMC** may grant the variance, contingent upon conditions specified. Alternatively, the **BCWMC** may deny the request and state reasons for the denial in writing.
- c. In granting variances, the **BCWMC** shall make a finding showing that all of the following conditions exist:
  - 1. There are special circumstances or conditions affecting the property such that the strict application of the provisions of these standards and criteria would deprive the applicant of the reasonable use of the applicant's land.
  - 2. The variance is necessary for the preservation and enjoyment of a substantial property right of the applicant.
  - 3. The granting of the variance will not be detrimental to the public welfare or injurious to the other property in the territory in which the property is situated.
  - 4. In applications relating to a use in the 1% (base flood elevation, 100-year flood) **floodplain** set forth in Table 2-9 of the Plan, the variance shall not allow a lower degree of flood protection than the current flood protection.
  - 5. The granting of the variance will not be contrary to the intent of taking all reasonable and practical steps to improve water quality within the watershed.

# 4.0 Guidelines for Development/Redevelopment/Land Disturbance

This section details general guidelines for proposed development, redevelopment and **land disturbance** projects within the Bassett Creek watershed.

#### 4.1 Projects Not Requiring BCWMC Review

The following proposed projects do not require **BCWMC** review:

- Proposed projects that result in less than 200 cubic yards of cut and fill and less than 10,000 square feet of land disturbance
- Maintenance projects (seal coating and pavement overlays, sediment and debris removal from crossings and stormwater ponds, etc.) that do not trigger land disturbance criteria
- Municipal storm sewer maintenance projects that do not trigger land disturbance criteria
- Single family home sites are exempt from Erosion and Sediment Control review. Single family
  home sites must comply with the other requirements and be reviewed by the BCWMC if they
  meet the review triggers.
- Proposed linear projects that result in less than 1.0 acre of land disturbance.

#### 4.2 Projects Requiring Erosion and Sediment Control Review

Requirements for erosion and **sediment control** plans are included in Section 7.0.

#### 4.3 Projects Requiring Rate Control

Proposed, nonlinear projects containing one or more acres of new and/or fully reconstructed impervious surfaces must manage stormwater runoff such that peak flow rates leaving the site are equal to or less than the existing rate leaving the site for the 2-, 10-, and 100-year events based on Atlas 14 precipitation amounts and using a nested 24-hour rainfall distribution. Documentation of existing and proposed discharge rates for the 2-, 10-, and 100-year events must be provided to the **BCWMC** for review.

Proposed **linear projects** containing more than one acre of new and/or fully reconstructed impervious surfaces must manage stormwater runoff such that peak flow rates leaving the site are equal to or less than the existing rate leaving the site for the 2-, 10-, and 100-year events based on Atlas 14 precipitation amounts and using a nested 24-hour rainfall distribution. Documentation of existing and proposed discharge rates for the 2-, 10-, and 100-year events must be provided to the BCWMC for review.

#### 4.4 Projects Requiring Water Quality Treatment

The Plan (Section 4.2.1 Policy 12), requires all stormwater to be treated in accordance with the BCWMC performance goals for new development, redevelopment, and linear projects. If the BCWMC performance goal is not feasible and/or is not allowed for a proposed project, then the project proposer must implement the BCWMC flexible treatment options, as shown in the BCWMC Design Sequence Flow Chart,

or a BCWMC approved alternative. Section 6.0 of this document outlines the BCWMC performance goals, flexible treatment options, and approved BMPs that may be used to meet the BCWMC performance goals.

The following surfaces are among those that will be analyzed as impervious: swimming pools, compacted ground surfaces such as gravel driveways, and artificially turfed fields.

The following surfaces are among those that will be analyzed as pervious (if they are designed in accordance with the Minnesota Stormwater Manual): green roofs and permeable pavement/pavers.

A proposed project must be designed in accordance with the **BCWMC** performance goal or **BCWMC** flexible treatment options when the proposed site meets one of the following criteria:

#### 4.4.1 New Development

Proposed new, nonlinear development projects that create more than one acre of new impervious surface on sites without **restriction**s must meet the **BCWMC** performance goal for new development. Sites with **restriction**s may follow the flexible treatment options approach. Site **restrictions** include those factors listed in the **BCWMC** flexible treatment options, which include, but are not limited to: shallow depth to bedrock, contaminated soils, shallow groundwater, tight clay soils, existing site constraints or zoning requirements). Section 6.1 of this document outlines the **BCWMC** performance goal. Section 6.2 of this document outlines the flexible treatment options approach.

#### 4.4.2 Redevelopment

Proposed redevelopment projects that create more than one acre of new and/or fully reconstructed impervious surface on sites without **restriction**s must meet the **BCWMC** performance goal for redevelopment. Sites with **restriction**s may follow the flexible treatment options approach. Site **restriction**s include those factors listed in the **BCWMC** flexible treatment options, which include but are not limited to: shallow depth to bedrock, contaminated soils, shallow groundwater, tight clay soils, existing site constraints or zoning requirements. Section 6.1 of this document outlines the **BCWMC** performance goal. Section 6.2 of this document outlines the flexible treatment options approach.

Redevelopment project locations and the amount of new and/or fully reconstructed impervious surface will be tracked by the **BCWMC**. If a property has several redevelopment projects that individually do not trigger the **BCWMC** performance goal, but would when combined, the applicant will be required to provide treatment in accordance with the **BCWMC** performance goal for all redevelopment.

#### 4.4.3 Linear Projects

Proposed **linear projects** on sites without **restrictions** that create more than one acre of net new impervious surface must meet the **BCWMC** performance goal for **linear projects**. Mill and overlay and other resurfacing activities are not considered fully reconstructed impervious surfaces. Sites with **restrictions** may follow the flexible treatment options approach. Site **restrictions** include those factors listed in the **BCWMC** flexible treatment options, which include but are not limited to: shallow depth to bedrock, contaminated soils, shallow groundwater, tight clay soils, existing site constraints or zoning

requirements. Trails and sidewalks are exempt from **BCWMC** water quality performance standards. Buffers should be provided for trails and sidewalks where possible. Section 6.1 of this document outlines the **BCWMC** performance goal. Section 6.2 of this document outlines the flexible treatment options approach.

#### 4.5 Projects with Other Treatment Requirements

Multiple waterbodies within the Bassett Creek watershed are on the Minnesota Pollution Control Agency's current impaired waters 303(d) list and Total Maximum Daily Load (TMDL) studies have been completed for the waterbodies. The TMDL studies may have water quality requirements that differ from those outlined in this document. The pollutant waste load allocations specified in MPCA-approved TMDL Implementation Plans are incorporated into MS4 permits and must be met by municipalities within the waterbodies' watersheds. It is recommended that **BMP**s used to meet TMDL requirements be designed and maintained in accordance with the recommendations in the respective TMDL documents. At the member city's request, the **BCWMC** may review development or redevelopment plans that include **BMP**s that are not otherwise required by **BCWMC** but address TMDL load reduction requirements.

#### 4.6 Projects Requiring Streambank Review

Streambank stabilization and streambed degradation control **structure**s must be submitted to the **BCWMC** for review. The review will consider the need for the work, the adequacy of design, unique or special site conditions, energy dissipation, the potential for adverse effects, contributing factors, preservation of natural processes, and aesthetics.

#### 4.7 Projects Requiring Buffers

The BCWMC does not specifically review buffers for proposed projects, but requires that member cities maintain and enforce buffer requirements at least as stringent as the BCWMC requirements laid out in Appendix B.

#### 4.7.1 Wetland Buffers

Proposed projects that create more than 1 acre of new and/or fully reconstructed impervious surfaces require **wetland** buffers consistent with the local controls of the applicable member city. Specific wetland buffer requirements and submittal information should be coordinated with the member city in which the project is located.

#### 4.7.2 Stream Buffers

Proposed projects that will result in more than 200 cubic yards of cut or fill or more than 10,000 square feet of land disturbance, buffers adjacent to priority streams are required consistent with the local controls of the applicable member city. Specific stream buffer requirements and submittal information should be coordinated with the member city in which the project is located.

# 5.0 Floodplain Policies

The **floodplain** of the Bassett Creek **trunk system** is that area lying below the 1% (base flood elevation, 100–year) flood elevations as shown in Table 2-9 of the Plan, or as subsequently revised due to channel improvement, storage site development, revisions to reflect the current **BCWMC**-adopted floodplain elevations, or requirements established by appropriate state or federal governmental agencies. The **BCWMC** uses the flood profiles in Table 2-9 of the Plan in its review of improvements and development proposals. The **BCWMC** adopted the following policies regarding **floodplain** regulation within the Bassett Creek watershed (see policies in Section 4.2.2 of the Plan):

- The member cities must implement the **BCWMC**'s development policies, including **minimum** building elevations (lowest floor) of at least 2.0 feet above the 100-year flood level for new and redeveloped **structures**. (*Policy 29*)
- 2. The **BCWMC** encourages property owners to implement **best management practices** to reduce the volume of stormwater runoff beyond the minimum requirements imposed by the city's MS4 permit, NPDES construction stormwater permit and **MIDS** performance goal adopted by the **BCWMC**. Examples of stormwater runoff volume reduction methods include:
  - o Reducing the amount of planned impervious surface (as areas develop).
  - o Reducing the amount of impervious surface (during redevelopment).
  - o Increasing infiltration and/or evapotranspiration.
  - o Addition of permeable pavement.
  - o Stormwater reuse. (Policy 30)
- 3. The **BCWMC** requires the **retention** of on-site runoff from development and redevelopment projects consistent with the **BCWMC** performance goals. These include the **retention** of:
  - 1.1 inches of runoff from impervious areas for new development creating more than 1.0 acre of new impervious surface.
  - 1.1 inches of runoff from new and/or fully reconstructed impervious surface for redevelopment creating more than 1.0 acre of new and/or fully reconstructed impervious surface.
  - 1.1 inches of runoff from net new or fully reconstructed impervious areas for linear
 projects creating one or more acres of new or fully redeveloped impervious. (Policy 32)
- 4. For projects not requiring the **retention** of on-site runoff in accordance with the **BCWMC** performance goals, the **BCWMC** encourages the use of infiltration, filtration, or other abstraction of runoff from impervious areas for all development and redevelopment projects as a best practice to reduce stormwater runoff. (*Policy 32*)

- 5. The **BCWMC** will allow only those land uses in the **BCWMC**-established **floodplain** that will not be damaged by floodwaters and will not increase flooding. (*Policy 34*)
- 6. Allowable types of land use that are consistent with the **floodplain** include recreation areas, playgrounds, parking lots, temporary excavation and storage areas, public utility lines, agriculture, and other open spaces. (*Policy 34*)
- 7. The **BCWMC** prohibits the construction of basements in the **floodplain**; construction of all other infrastructure within the **floodplain** is subject to **BCWMC** review and approval. (*Policy 35*)
- 8. The **BCWMC** prohibits permanent storage piles, fences and other obstructions in the **floodplain** that would collect debris or restrict flood flows. (*Policy 36*)
- Where streets, utilities, and structures currently exist below the 100-year floodplain, the BCWMC
  encourages the member cities to remove these features from the floodplain as development or
  redevelopment allows. (Policy 37)
- 10. The **BCWMC** requires that projects within the **floodplain** maintain no net loss in **floodplain** storage and no increase in flood level at any point along the **trunk system**. (*Policy 38*) No increase in flood level will be managed to at least a precision of 0.00 feet.
- 11. The **BCWMC** prohibits expansion of existing non-conforming land uses within the **floodplain** unless they are fully flood-proofed in accordance with codes and regulations. (*Policy 38*)
- 12. The **BCWMC** will review diversion plans to determine the effect of the proposal on the Bassett Creek watershed and such plans will be subject to **BCWMC** approval. With respect to diversions, the **BCWMC**:
  - Prohibits any diversions of surface water within, into, or out of the watershed that may have a substantial adverse effect on stream flow or water levels at any point within the watershed.
  - Requires that plans for intra- or inter-watershed diversions must include an analysis of the effects of the diversion on flooding, water quality and aesthetic quality along the creek.
  - o Requires effort be made to ensure that there is no fish migration from one watershed to another. (*Policy 42*)
- 13. The lowest member of all crossings shall be at least 1 foot above the **floodplain** to prevent debris accumulation unless approved otherwise by the **BCWMC**.
- 14. Utility crossings installed using directional boring shall be at least 4 feet below the channel invert.

# **6.0 BCWMC Water Quality Requirements**

This section summarizes project "triggers" for proposed development, redevelopment, and linear projects and the required level of water quality treatment. The **BCWMC** water quality treatment requirements are summarized in the **BCWMC** Design Sequence Flow Chart in Appendix A, which is modified from the MPCA's **MIDS** Design Sequence Flow Chart.

#### 6.1 BCWMC Water Quality Performance Goals

A performance goal specifies what level of stormwater treatment must be achieved on a site. The following paragraphs represent the performance goals established by the **BCWMC**.

The **BCWMC** requires all stormwater to be treated in accordance with the **BCWMC** performance goals for new development, redevelopment, and **linear projects**. A performance goal specifies what level of stormwater treatment must be achieved on a site. If the performance goal is not feasible and/or is not allowed for a proposed project, then the project proposer must implement the **BCWMC** flexible treatment options, as shown in the **BCWMC** Design Sequence Flow Chart.

The **BCWMC** will review projects and developments to evaluate compliance with the BCWMC performance goals if the proposed projects are located in member cities that have not adopted the **MIDS** performance goals, triggers, and flexible treatment options or equivalent requirements, or at the request of the member city. For proposed projects located in member cities that have adopted the **MIDS** performance goals, triggers, and flexible treatment options or equivalent requirements, the member cities shall review projects for conformance with **MIDS** water quality treatment standards, unless Commission review is requested by the member cities.

#### 6.1.1 Performance Goal for New Development

Proposed new, nonlinear developments that create more than one acre of new **impervious surface** on sites without **restriction**s shall capture and retain onsite 1.1 inches of runoff from the new **impervious surfaces**. If the performance goal is not feasible and/or is not allowed for a proposed project, then the project proposer must implement the flexible treatment options, as shown in the **BCWMC** Design Sequence Flow Chart in Appendix A. Site **restrictions** include those factors listed in the **BCWMC** flexible treatment options, which include, but are not limited to: shallow depth to bedrock, contaminated soils, shallow groundwater, low-infiltrating soils, existing site constraints or zoning requirements).

#### 6.1.2 Performance Goal for Redevelopment

Nonlinear redevelopment projects on sites without **restriction**s that create one or more acres of new and/or fully reconstructed **impervious surface**s shall capture and retain onsite 1.1 inches of runoff from the new and/or fully reconstructed **impervious surface**s. If the performance goal is not feasible and/or is not allowed for a proposed project, then the project proposer must implement the flexible treatment options, as shown in the **BCWMC** Design Sequence Flow Chart in Appendix A. Site **restrictions** include those factors listed in the **BCWMC** flexible treatment options, which include, but are not limited to:

shallow depth to bedrock, contaminated soils, shallow groundwater, low-infiltrating soils, existing site constraints or zoning requirements).

Mill and overlay and other resurfacing activities are not considered fully reconstructed **impervious surface**s. Trails and sidewalks are exempt from BCWMC water quality performance standards. Buffers should be provide for trails and sidewalks where possible.

#### 6.1.3 Performance Goal for Linear Projects

**Linear project**s on sites without **restriction**s that create one or more acres of net new **impervious surface**s shall capture and retain onsite 1.1 inches of runoff from the net new **impervious surface**s.

If the performance goal is not feasible and/or is not allowed for a proposed project, then the project proposer must implement the flexible treatment options, as shown in the **BCWMC** Design Sequence Flow Chart in Appendix A. Site **restrictions** include those factors listed in the **BCWMC** flexible treatment options, which include, but are not limited to: shallow depth to bedrock, contaminated soils, shallow groundwater, low-infiltrating soils, existing site constraints or zoning requirements).

Mill and overlay and other resurfacing activities are not considered fully reconstructed **impervious surface**s.

Net new **impervious surface** calculations will be based on the street surface from back of curb to back of curb; trails/sidewalks (as noted above) and driveways are not included in the net new **impervious surface** calculations.

#### 6.2 Flexible Treatment Options

If an applicant is unable to achieve the performance goals due to site **restriction**s, flexible treatment options must be implemented following the **BCWMC** design sequence flow chart. The presence of low-infiltrating soils, shallow bedrock, and karst topography are examples of locations that are not conducive to infiltration as a stormwater management approach. Other **restriction**s include but are not limited to sites that have contaminated soil or shallow groundwater, existing building or utility conflicts, or other site constraints such as zoning requirements that create difficulties in providing volume reduction.

Using the flow chart, project proposers are taken through a step-by-step approach to document site **restriction**s and how they have attempted to meet the 1.1 inches performance goal. If the performance goal is shown to be infeasible, a 0.55 inch performance and a 75 percent annual total phosphorus removal goal is explored, followed by a maximum extent practicable volume reduction and a 60 percent annual total phosphorus removal goal, and then a final option to meet the 1.1 inches volume reduction goal at an off-site location.

#### 6.3 Approved Techniques

In order to receive credit toward meeting the **BCWMC** performance goals, **BMP**s must be designed in accordance with the Minnesota Stormwater Manual or as otherwise approved by the **BCWMC**.

#### 6.3.1 MIDS Calculator

To demonstrate compliance with the **BCWMC** performance goals, the **MIDS** calculator may be used to demonstrate volume reduction, total phosphorus removals, and total suspended solids removals at the site. Alternatively, P8, WINSLAMM, or other **BCWMC** approved approaches may be used to demonstrate compliance with the performance goals.

The **MIDS** calculator may be downloaded from the Minnesota Stormwater Manual. The applicant must submit the **MIDS** calculator Excel file for review by the **BCWMC**, along with the output summaries generated by the program. If using alternative modeling programs, either the model file or adequate summaries of input and output information must be provided for review by the **BCWMC**.

#### 6.3.2 Minnesota Stormwater Manual

A list of approved **BMP**s and corresponding design guidance can be found in the Minnesota Stormwater Manual. The Minnesota Stormwater Manual should be used to determine the currently approved **BMP**s and design guidance. Some BMPs may require pretreatment or other design specifications. At the time of the development of this document, the following **BMP**s were included in the Minnesota Stormwater Manual:

- Bioretention Basin/Bioinfiltration Basin/Biofiltration Basin (Rain Garden)
- Swale/Bioswale
- Sand Filter
- Iron Enhanced Sand Filter (Minnesota Filter)
- Green Roof
- Infiltration Basin/Underground Infiltration
- Infiltration Trench
- Permeable Pavement
- Stormwater Pond
- Stormwater Wetland
- Tree Trench System
- Stormwater Reuse
- Hydrodynamic Device (e.g. SAFL Baffle)
- Filtration Device

The Minnesota Stormwater Manual can be found online at: <a href="http://stormwater.pca.state.mn.us/index.php/Main">http://stormwater.pca.state.mn.us/index.php/Main</a> Page.

# 7.0 Erosion and Sediment Control Requirements

- For proposed projects that involve more than 200 cubic yards of cut or fill, or disturb more than 10,000 square feet, an **Erosion and Sediment Control** Plan shall be prepared that meets the requirements listed below. It is recommended that applicants follow the standards given in the NPDES Permit for Construction Activity (MPCA) and Minnesota Stormwater Manual. Single family home sites are exempt from this requirement.
- 2. Erosion and sediment control plans submitted for BCWMC review shall show the proposed methods of retaining waterborne sediments onsite during the period of construction, and shall specify methods and schedules to determine how the site will be restored, covered, or revegetated after construction.
- 3. In addition, the project proposer shall:
  - a. Provide specific measures to control erosion based on the grade and length of the slopes on the site, as follows:
 - 1. **Silt fences** shall be placed along the toe of the slopes that have a grade of less than 3 percent and are less than 400 feet long from top to toe. The **silt fences** shall be supported by sturdy metal or wooden posts at intervals of 6 feet or less.
 - 2. Flow lengths up-slope from each **silt fence** shall not exceed 400 feet for slopes that have a grade of less than 3 percent.
 - 3. **Silt fences** or other **sediment control** features shall be placed along the toe of the slopes that have a grade of 3 to 10 percent and are less than 200 feet long from top to toe. These fences shall be supported by sturdy metal or wooden posts at intervals of 6 feet or less.
 - 4. Flow lengths up-slope from each **silt fence** shall not exceed 200 feet for slopes that have a grade of 3 to 10 percent.
 - 5. Diversion channels or dikes and temporary slope drains shall be provided to intercept all drainage at the top of slopes that have a grade of more than 10 percent and are less than 100 feet long from top to toe. **Silt fence** shall be placed along the toe of said slopes, and shall be supported by sturdy metal or wooden posts at intervals of 6 feet or less.
 - 6. Diversion channels or dikes and temporary slope drains shall be provided to intercept all drainage at the top of slopes that have grades of more than 10 percent. Also, diversion channels or diked terraces and temporary slope drains shall be provided across said slopes if needed to ensure that the maximum flow length does not exceed 100 feet. Silt fence shall be placed along the toe of said

- slopes, and shall be supported by sturdy metal or wooden posts at intervals of 6 feet or less.
- 7. **Sediment control log**s shall be installed in accordance with the manufacturer's recommendations for effective construction site **sediment control**.
- Other erosion control practices such as compost blankets, compost filter berms, and other practices should also be considered for construction site erosion control.
- b. Require that **silt fences**, silt socks, or approved inlet protection devices be installed at or around each catch basin inlet on the site and that this barrier remain in place until pavement surfaces have been installed and/or final turf establishment has been achieved.
- c. Ensure that flows from diversion channels or pipes are routed to sedimentation basins or appropriate energy dissipaters in order to prevent transport of sediment to outflow conveyors and to prevent erosion and sedimentation when runoff flows into the conveyors.
- d. Provide that site-access roads be graded or otherwise protected with silt fences, diversion channels, or dikes and temporary slope drains to prevent sediment from leaving the site via the access roads. Vehicle tracking of sediment from the construction site (or onto streets within the site) must be minimized by installing rock construction entrances, rumble strips (mud mats), wood chips, wash racks, or equivalent systems at each site access. Rock construction entrances must have a minimum height of 6 inches above the adjacent roadway and a wash-off berm with a minimum height of 2 feet above the adjacent roadway and with maximum side slopes of 4:1. An allowable alternative to the wash-off berm is to install mud mats across the entire width of the rock construction entrance, over at least 50% of the length of the rock construction entrance, and centrally placed within the total length of the rock construction entrance.
- e. Require that soils tracked from the site be removed from all paved surfaces within 24 hours of discovery throughout the duration of construction.
- f. Assure that **silt fences** and diversion channels or dikes and temporary slope drains be deployed and maintained for the duration of site construction. If construction operations interfere with these control measures, the **silt fences**, diversion channels or dikes and temporary slope drains may be removed or altered as needed but shall be restored to serve their intended function at the end of each day.
- g. Specify that all exposed soil areas must be stabilized as soon as possible, but in no case later than 14 days after the construction activity has temporarily or permanently ceased or within 7 days if the project is within 1 mile of a special or impaired water. A schedule of significant land disturbance work will be required as part of the erosion and sedimentation control plan.

- h. Require that temporary or permanent mulch be uniformly applied by mechanical or hydraulic means and stabilized by disc-anchoring or use of hydraulic soil stabilizers.
- i. Provide a temporary vegetative cover consisting of a suitable, fast-growing, dense grass-seed mix spread at a minimum at the MnDOT-specified rate per acre. If temporary cover is to remain in place beyond the present growing season, two-thirds of the seed mix shall be composed of perennial grasses.
- j. Provide a 4-foot wide sod buffer along the curb line of all streets adjacent to the site and along all property boundaries where runoff could leave the site.
- k. Specify a permanent vegetation cover consisting of sod, a suitable grass-seed mixture, or a combination thereof. On slopes greater than or equal to 3 feet horizontal: 1 foot vertical, seeded areas shall be either mulched or covered by fibrous blankets to protect seeds and limit erosion.
- I. Provide temporary on-site sedimentation basins when 10 or more acres of land disturbance drains to a common location. Install temporary sediment basins where appropriate in areas with steep slopes or highly erodible soils drain to one area. On-site detention basins shall be designed to achieve pollutant removal efficiencies equal to or greater than those obtained by implementing the criteria set forth by the NPDES Permit for Construction Activity (MPCA, latest version) and the Minnesota Stormwater Manual.
- m. Include effective energy dissipation devices or stilling basins to prevent erosion at all stormwater outfalls. Specifically:
  - 1. Outfalls with outlet velocities of less than 4 fps that project flows downstream in a direction of 30 degrees or less from the normal flow direction generally shall not require energy dissipaters or stilling basins, but they may need some riprap protection.
  - Energy dissipaters shall be sized to provide an average outlet velocity of no more than 6 fps. If riprap is also used, the average outlet velocity may be increased to 8 fps.
- n. Specify riprap consisting of natural angular stone suitably graded by weight for the anticipated velocities.
- o. Provide riprap to an adequate depth below the ordinary high water level and to a height above the outfall or channel bottom to ensure that the riprap will not be undermined by scour or rendered ineffective by displacement.
- p. Specify that riprap be placed over a suitably graded filter material or filter fabric to ensure that soil particles do not migrate through the riprap and reduce its stability.

q. Streambank erosion and streambed degradation control measures must be employed whenever the net sediment transport for a reach of stream is greater than zero or whenever the stream's natural tendency to form meanders directly threatens damage to **structure**s, utilities, or natural amenities in public areas.

#### 8.0 Definitions

- **BCWMC:** Bassett Creek Watershed Management Commission
- **Best management practices (BMPs):** the structural, non-structural, and institutional controls used to improve the quality of stormwater runoff.
- **Bioretention:** a soil- and plant-based stormwater management best management practice (BMP) used to filter runoff
- Commercial, industrial, institutional or public development/redevelopment projects: typically result in larger areas of **impervious surface**, typically in the range of 60 to 80 percent imperviousness. Examples of these developments include shopping malls, stores, schools, hospitals, and warehouses.
- **Complex projects:** include projects that are 40 acres or more, controversial, involve more than one property owner, require detailed hydrologic or hydraulic modeling, require vast changes to infrastructure (such as stormwater systems), include many **wetland** impacts, require extensive environmental review, or involve many different land uses within the same development project
- Construction sequencing: a specified work schedule that coordinates the timing of landdisturbing activities and the installation of erosion-protection and sedimentation-control measures
- Erosion control: any efforts to prevent the wearing or washing away of the soil or land surface
- **Floodplain:** land adjacent to a water body, which is inundated when the discharge exceeds the conveyance capacity of the normal channel. Often described in the regulatory sense as the extent of the 1% (base flood elevation, 100-year) flood.
- **Impervious surface:** a surface in the landscape that impedes the infiltration of rainfall and results in an increased volume of surface runoff. **Impervious surface** includes but is not limited to building roofs and structures, bituminous and concrete surfaces and compacted ground surfaces such as gravel areas.
- **Infiltration basin:** stormwater runoff impoundment designed to capture and hold stormwater runoff and infiltrate it into the ground over a period of days. This impoundment does not retain a permanent pool of water.
- Land disturbance: any alteration of the ground surface that could result, through the action of wind and/or water in soil erosion, substantial compaction, or the movement of sediment into waters, wetlands, storm sewers, or adjacent property. Land disturbing activity includes but is not limited to soil stripping, clearing, grubbing, grading, excavating, filling, stockpiling soil or earth materials, and the complete removal of an impervious surface down to the underlying soils. Typical, routine farming operations (e.g., plowing, harvesting), mill and overlay projects, and

- resurfacing projects that do not disturb the underlying soils are not considered to be land disturbing activities for the purpose of these requirements.
- **Linear project:** Construction or reconstruction of a road, rail, trail, or other transportation route, or the construction, repair, or reconstruction of a utility that is not a component of a larger development or redevelopment project. Examples include road and road widening projects, trails, ditch work, road or rail replacement, and utility installation.
- **MIDS:** Minimal Impact Design Standards developed by the Minnesota Pollution Control Agency (MPCA) to minimize stormwater runoff and pollution and preserve natural resources. MIDS includes specific performance goals, flexible treatment options, and the **MIDS** calculator.
- Minimum building elevation: the lowest floor of a structure, including the basement.
- **Perimeter control:** activities or practices designed to contain sediments on a project site.
- Priority stream: Main Stem of Bassett Creek, North Branch of Bassett Creek, Sweeney Branch of Bassett Creek, and Plymouth Creek. A map of the priority streams can be found in Figure 2-8 of the Plan.
- **Rate control:** controlling the rate that stormwater is released from localized holding areas into larger conveyance systems
- Residential development/redevelopment projects: typically result in smaller areas of
  impervious surface, typically in the range of 25 to 60 percent imperviousness. Examples of these
  projects include single family home construction, townhome construction, and apartment
  building construction.
- **Restriction:** as described in the **MIDS** flexible treatment options, one or more of the following factors that prevent full compliance with the **MIDS** volume reduction performance goal:
  - i. Karst geology
  - ii. Shallow bedrock
  - iii. High groundwater
  - iv. Hotspots or contaminated soils
  - v. Drinking Water Source Management Areas or within 200 feet of drinking water wells
  - vi. Zoning, setbacks or other land use requirements
  - vii. Excessive cost
  - viii. Poor soils (infiltration rates that are too low or too high, problematic urban soils)
- **Retention:** the permanent or temporary storage of stormwater to prevent it from leaving the development site
- **Retrofit:** the introduction of a new or improved stormwater management element where it either never existed or did not operate effectively


- Runoff or stormwater runoff: under Minnesota Rule 7077.0105, subpart 41b, stormwater "means precipitation runoff, stormwater runoff, snow melt runoff, and any other surface runoff and drainage." (According to the Federal Code of Regulations under 40 CFR 122.26 [b][13], "stormwater means stormwater runoff, snow melt runoff and surface runoff and drainage."). Stormwater does not include construction site dewatering.
- **Sediment control:** The methods employed to prevent sediment from leaving the development site. **Sediment control** practices include **silt fences**, sediment traps, earth dikes, drainage swales, check dams, subsurface drains, pipe slope drains, storm drain inlet protection, other appropriate measures, and temporary or permanent sedimentation basins.
- **Sediment control log:** Also called wattles or sediment retention fiber rolls, are filtering material in a fabric or netting tube used for slowing water and filtering stormwater runoff or other water encountered on a construction project.
- Silt fence: fence constructed of wood or steel supports and either natural or synthetic fabric stretched across an area of non-concentrated flow during site development to trap and retain onsite sediment due to rainfall runoff
- **Stormwater management facilities:** include storm sewer pipes, ditches, ponds, **infiltration basins**, etc.
- **Stormwater Pond:** any constructed basin that is built for the purpose of capturing and storing stormwater runoff, either temporarily or for an extended period of time, to prevent or mitigate downstream water quantity or quality impacts
- **Structure:** Any impervious building or other object that is constructed or placed on the ground and that is, or is intended, to remain in place for longer than a temporary period.
- **Sand filter:** consists of a pretreatment basin, a water storage reservoir, a flow spreader, and underdrain piping that treats stormwater runoff via filtration
- Temporary protection (measure): short-term methods employed to prevent erosion. Examples
  of such protection include straw, mulch, erosion control blankets, wood chips, and erosion
  netting.
- **Trunk system:** The trunk creek system is the responsibility of the **BCWMC** and includes the Main Stem of Bassett Creek from Medicine Lake to the box culvert/tunnel; the North Branch from upstream of Co. Rd P to its junction with the Main Stem; the Sweeney Lake Branch from its source in Section 5, T117N, R21W to its junction with the Main Stem downstream of Sweeney Lake; and Plymouth Creek from the point where it intersects with Highway 55 in Section 17, T118N, R33W, to Medicine Lake.
- **Wetland:** defined in Minn. R. 7050.0130, subp. F and includes those areas that are inundated or saturated by surface water or groundwater at a frequency and duration sufficient to support, and

that under normal circumstances do support, a prevalence of vegetation typically adapted for life in saturated soil conditions. **Wetland**s generally include swamps, marshes, bogs, and similar areas. Constructed **wetland**s designed for wastewater treatment are not waters of the state; to be a **wetland** the area must meet **wetland** criteria for soils, vegetation, and hydrology as outlined in the 1987 U.S. Army Corps of Engineers **Wetland** Delineation Manual.

<sup>1–</sup> Some definitions taken directory from the Minnesota Stormwater Manual

# Appendix A

**BCWMC Flexible Treatment Options Flow Chart** 


# Appendix B

**Buffer Requirements** 

## **Buffer Requirements**

The **BCWMC** requires that member cities maintain and enforce **wetland** buffer requirements for proposed projects containing more than one acre of new or fully redeveloped impervious area and **priority stream** buffer requirements for proposed projects that will result in more than 200 yards of cut or fill, or more than 10,000 square feet of **land disturbance**. **Priority streams** in the Bassett Creek watershed include the Main Stem of Bassett Creek, the North Branch of Bassett Creek, the Sweeney Branch of Bassett Creek, and Plymouth Creek. A map of the priority streams can be found in Figure 2-8 of the Plan. Buffer requirements will vary depending on the type of water body and classification of the water body. Buffer areas are areas of vegetative cover that are upland of the **wetland** or stream edge, and that occur in a natural condition or through restoration. Buffer areas consist of shrubbery and trees, and native grasses or forbs or both that are not mowed, fertilized or manicured in any manner. These strips of land surrounding water bodies protect their shorelines from erosion, while serving to filter sediment, chemicals and other nutrients before stormwater discharges into the water body. Buffer strips are also beneficial in providing habitat for wildlife.

As noted, the **BCWMC** does not specifically review buffers for proposed projects. The following sections include the minimum buffer requirements that must be included in each member city's local controls. Member city buffer requirements may be more stringent than the minimum requirements specified herein.

#### **B.1. Buffer Width Requirements**

#### **B.1.1. Wetland Buffer Width Requirements**

Member city local controls must require average minimum buffer widths according to the Minnesota Rapid Assessment Method (MnRAM) classification (or similar classification system approved by the municipality):

- An average of 75 feet and a minimum of 50 feet from the edge of wetlands classified as Preserve.
- An average of 50 feet and a minimum of 30 feet from the edge of wetlands classified as Manage
 1.
- An average of 25 feet and a minimum of 15 feet from the edge of wetlands classified as Manage 2 or Manage 3 (Policy 68).

A plan showing the delineated boundary of the **wetland**, proposed buffer area, and MnRAM classification for the **wetland** must be submitted for city review. Maintenance of the buffer area must be included in the maintenance agreement developed between the city and the applicant.

#### **B.1.2. Stream Buffer Width Requirements**

Member city local controls must require buffer widths adjacent to **priority streams** of 10 feet or 25 percent of the distance between the ordinary high water level (i.e., the top of the bank of the channel) and the nearest existing **structure**, whichever is less. (Policy 64). A plan showing the ordinary high water

level of the stream (i.e., the top of the bank of the channel), nearest adjacent **structure**, and proposed buffer area must be submitted for city review. Maintenance of the buffer area must be included in the maintenance agreement developed between the city and the applicant.

#### **B.2. Buffer Design Requirements**

- Buffer required for all proposed projects shall be limited to property owned or managed by the
  applicant (i.e. to the extent of a drainage and utility easement owned by a city on a city
  stormwater project or to the property boundary on a commercial, institutional, or residential
  project).
- Buffer areas must be left native if not disturbed as part of the project and where acceptable natural vegetation exists. A buffer has acceptable natural vegetation if it:
  - Has a continuous, dense layer of perennial grasses that have been uncultivated or unbroken for at least five consecutive years, or
  - Has an overstory of trees or shrubs with at least 80 percent canopy closure that have been uncultivated or unbroken for at least five consecutive years, or
  - o Contains a mixture of the plant communities described above that have been uncultivated or unbroken for at least five consecutive years.
- Buffer areas must be planted with native plants if disturbed as part of the project (plantings must be comprised of at least 75% native species).
- Soil in the buffer areas disturbed as part of the project shall be amended, as necessary, to
  ensure that the soil has an organic content of not less than 10 percent and not more than 35
  percent.
- Buffers must be kept free of all structures and features, including fences and play equipment.
- Buffers shall not be used for storage of household and personal items, lawn equipment, furniture, firewood, parts, yard waste, and the like.
- A conservation easement or equivalent to the city for the buffer area is recommended to ensure appropriate maintenance of the buffer.
- Buffer vegetation must not be cultivated, cropped, pastured, mowed, fertilized, subject to the
  placement of mulch or yard waste, or otherwise disturbed, except for periodic cutting or
  burning that promotes the health of the buffer, actions to address disease or invasive species,
  mowing for purposes of public safety, temporary disturbance for placement or repair of buried
  utilities, or other actions to maintain or improve buffer quality and performance.
- The edge of the buffer must be indicated by permanent, free-standing markers at the buffer's upland edge. A marker will be placed along each lot line, with additional markers at an interval of no more than 200 feet or where needed to indicate the contour of the buffer area.

#### **B.3. Buffer Maintenance Requirements**

The affected property owner or homeowner association that is responsible for the maintenance must:

 Maintain and repair damage to buffer areas from such activities as mowing, cutting, grading or other prohibited activities, unless mowing is approved by city staff as a buffer management

- strategy. Permission must be obtained from the city before implementing buffer management strategies, which may include mowing, burning, and the use of herbicides.
- Be responsible for maintaining only the permitted vegetation in the buffer area and must remove all noxious weeds and invasive, non-native species such as European buckthorn.
- Ensure that all soil surfaces in the buffer area are planted with the permitted vegetation and that there is no open soil surface that may result in erosion.

#### **B.4. Buffer Exemptions**

Exemption areas must be properly designed, maintained, and constructed to prevent erodible conditions. The **BCWMC** will allow the following exemptions from the buffer requirements to be included in member city local controls, at the discretion of the member city:

- Public recreational facilities adjacent to the feature (e.g. trails, stairways, and docks) up to 20 feet in width will be allowed, with that width being added to the required buffer width.
- Minimally improved areas within the buffer for private access to the feature will be allowed (e.g. wood chip trails, stairways, and docks).

A perpendicular access to the feature is allowed up to 20 feet in width or 20 percent of the lot width, whichever is more restrictive.

# Appendix C Application Form


#### www.bassettcreekwmo.org

Obtain City staff signature and send application, check for fee, and submittals to:

Bassett Creek Watershed Management Commission c/o Barr Engineering Co.
Attn: Jim Herbert, P.E.

4300 MarketPointe Drive, Suite 200, Minneapolis, MN 55435-5422

A.F. #		

#### **Application Form for Development Proposals**

Direct questions about this application to Laura Jester, BCWMC Administrator, at 952-270-1990 or laura.jester@keystonewaters.com.

Complete by City Staff		
This application is being submitted to t	he Bassett Creek Watershed Manag	gement Commission for review
purposes by the City of	, by	
City Staff Signature		Date
The contents of the application are s	olely the responsibility of the app	olicant.
Complete by Applicant		
General Information:		
(Name of development or description of	project)	
(City/½ Section)		
(Location of work—reference major stre	ets and highways, and attach map)	
Name of Applicant (owner):		
Telephone	E-mail	
Address		
City, State, Zip		
Name of Agent (project contact):		
Telephone	E-mail	
Address		
City, State, Zip		

#### **Submittals**

Requirements for each submittal are provided in the document *Requirements for Improvements and Development Proposals*. The required fee is shown on the Commission's Fee Schedule attached to this application.

	rized Signature (Applicant)	
additi	•	not be deemed complete and no review will occur until the
	. ,	l fees associated with this application, that I am responsible for costs it incurs for the review in excess of \$5,000, and that any
Numb	per and type of units:	
	strial, commercial, multiple residentia	
	use proposed:	
	strial, commercial, multiple residentia	
	use existing:	·
	·	impervious area:
		Fully reconstructed impervious area:
		Proposed impervious area:
		Area to be disturbed (graded):
Natur	e of work:	
Proje	ect Information:	
	Variance request	
	Other:	
	An electronic copy of the final ap	
	Applicant has completed checklis	st of BMPs attached to this application
	MIDS calculator file, P8 model, W of approved city review of MIDS	/INSLAMM model, or BCWMC approved equal; or documentation performance goal requirements
	Erosion control plan	
	Runoff water quality plan and co	mputations
	Project plans	
	sed is the following required inform Project review fee (see fee sched	

# Proposed Best Management Practices (BMPs) to be Implemented on Project for Water Quality Protection

	Description of BMP	Was BMP Used?	Location Used or Basis for No Use	
	STORMWATER INFILTRATION/VOLUME REDUCTION BMPs			
1.	Reduce area of impervious surface (pavement, roofs, etc.)			
2.	Infiltration basin			
3.	Underground infiltration			
4.	Infiltration trench			
5.	Permeable pavement			
6.	Stormwater reuse			
	STORMV	VATER FILTRATION I	3MPs	
7.	Bioretention basin (Rain Garden)			
8.	Sand filter			
9.	Iron enhanced sand filter (Minnesota Filter)			
10.	Green roof			
11.	Stormwater pond			
12.	Stormwater wetland			
13.	Tree trench system			
	FLOATA	BLE/OIL REMOVAL B	MPs	
13.	Floatable skimmer			
14.	Parking lot oil/grease separators			
	SEDIF	MENT CONTROL BM	Ps	
15.	Riprap or other storm drain outlet protection			
16.	Storm drain inlet protection			
17.	Slope stabilization and erosion control measures			
18.	Vegetated swale/Bioswale			
	NONSTRUCTURAL BMPs			
19.	Street sweeping			
20.	Fertilizer manager			
21.	Other (describe):			

# Fee Schedule (Effective October 1, 2017) Bassett Creek Watershed Management Commission Project Reviews

Project Review Fees (check appropriate boxes) 1,7				
☑ Base Fees				
	Single Family Lot (No add-on fees required) <sup>7</sup>	\$500		
	Projects Requiring Only Erosion and Sediment Control Review <sup>7</sup>	\$1,500		
	Municipal Projects <sup>2</sup> (No add-on fees required) <sup>7</sup>	\$1,500		
	All Other Projects	\$1,500		
☑ Add-	On Fees <sup>3</sup>			
	1. Projects requiring Rate Control or Treatment to MIDS Performance Goal	\$1,000		
	2. Projects involving work within or below the 100-year floodplain (Table 2-9, Watershed Management Plan) - select highest of following add-on fees (a or b)			
	a. Work involving filling and compensating storage within or below the 100-year floodplain (identified in Table 2-9)	\$1,000		
	<ul> <li>b. Work along the Bassett Creek trunk system or inundation areas involving review of, or modifying the XP-SWMM model.</li> </ul>	\$2,000		
	3. Work involving creek crossings (bridges, culverts, etc.)	\$1,000		
	4. Projects involving review of alternative BMPs <sup>4</sup>	\$1,000		
	5. Project involving variance request	\$1,000		
☑ Wetland Fees⁵				
	Wetland delineation review	Varies		
	Wetland replacement plan review	Varies		
	Monitoring and reporting	Varies		
	Wetland replacement escrow	Varies		
Total Pr	oject Review Fees <sup>6, 7</sup>	\$		

### 1 State agencies are exempt from review fees. Other public agencies are required to pay review fees

- 2 Including Minneapolis Park & Recreation Board projects
- 3 Required in addition to base fee (except for single family lots and municipal projects).
- 4 BMPs not included in *Minnesota Stormwater Manual*.

and add-on fees.

- Wetland fees will be billed at actual cost for projects where BCWMC acts as the LGU for the Wetland Conservation Act or when a member city requests assistance from the BCWMC for wetland-related review tasks (BCWMC is the LGU for the cities of Medicine Lake, Robbinsdale and St. Louis Park).
- Include check for total project review fees or other fees with application form. Check should be payable to Bassett Creek Watershed Management Commission.
- If the actual cost to conduct a review reaches \$5,000, the applicant shall be required to reimburse the Commission for all costs it incurs in excess of \$5,000, in addition to base and add on fees. The Commission shall bill the applicant for the additional costs. If an applicant fails to fully reimburse the Commission for the additional costs, any future requests for a review from the applicant shall be deemed incomplete, and the Commission will not conduct a review, until all outstanding amounts have been paid.