

Stormwater Planning Program and Projects Update

Jonathan Witt – Ecologist, Watershed Assessment Branch
Matt Meyers – Chief, Watershed Projects Implementation Branch

Department of Public Works and Environmental Services
Working for You!

A Fairfax County, VA, publication
December 3, 2018

Agenda

- Project Selection Overview
- Project Updates
 - Robinson Stormwater Pond Outfall (Robindale Drive)
 - Piney Run at Lake Werowance
 - Leigh Meadows and Towlston Pond Retrofits and Stream Restoration
- Stormwater Facility Maintenance
- Other Items

Capital Projects: Online Resources

- Active and Completed Stormwater Project Map:
<http://fairfaxcountygis.maps.arcgis.com/apps/webappviewer/index.html?id=784f4b5d018f4a50b951d7e10f1e6a32>
- Stormwater Improvement Projects by Watershed:
<https://www.fairfaxcounty.gov/publicworks/stormwater/stormwater-improvement-projects>
- Stormwater Infrastructure:
<https://fairfaxcountystw.maps.arcgis.com/apps/webappviewer/index.html?id=9c3ff2dc67734fccb61487b08c9197e4>
- Stormwater Home Page:
<https://www.fairfaxcounty.gov/publicworks/stormwater>

Stormwater Management Projects

- Active
- Complete

Capital Projects: Online Resources

- Active and Completed Stormwater Project Map:
<http://fairfaxcountygis.maps.arcgis.com/apps/webappviewer/index.html?id=784f4b5d018f4a50b951d7e10f1e6a32>

Watershed Management Plan Projects and Stormwater Update

Fiscal Year 2019 Budget

How we are implementing projects: Funding Support

Virginia DEQ: Stormwater Local Assistance Fund

- 17 Different Grants
- Amount of SLAF Grants: \$13.2 Million
- Length of Stream Channel Restored: 5.0 miles
- Three Stormwater Pond Retrofits

Wakefield Park Stream Restoration Projects

Development of Stream Restoration and Water Quality CIP

Capital Projects – Project Selection

Capital Projects – Project Selection

Potential Project Source

- Watershed Management Plans (WMP)
- BOS requests
- MSMD requests (upstream of “trouble” ponds)
- Park Authority requests
- Wastewater requests
- Resident requests
- Town’s of Herndon and Vienna requests

Watershed Management Plans

A Watershed Management Plan is a way for the county to assess the health and well being of our environment at a subwatershed scale.

The plans contain a *ranked* 25-year list of proposed projects.

<https://www.fairfaxcounty.gov/publicworks/stormwater/watersheds>

Fairfax County Stormwater Planning

How FC is Helping Our Watersheds

Structural

Non-Structural

Nichol Run & Pond Branch

- **Watershed Size**
Nichol Run: 8.2 mi² , 4.4% Impervious
- Pond Branch: 8.4 mi² , 5.3% Impervious
- **Major Stream and Tributaries**
7 WMAs: Potomac, Jefferson, Upper Nichol, Lower Nichol, Clark, Mine Run, Pond
- **Unique Features**
All streams drain to the Potomac, relatively low impervious compared to the county

Completed Water Quality Projects: FY2010 - FY2017

Completed Water Quality Projects FY10-17

Number of Projects	127
Acres Treated	23,700 Ac
Linear Feet Treated	32,700 LF
Phosphorous Removed	5,800 lb/yr
Nitrogen Removed	27,800 lb/yr
Sediment Removed	1,135 ton/yr

Watershed Management Plan Projects and Stormwater Update

Projects in Design

26 Projects with a Total Project Estimate of \$ 102 million

Stream and Outfall Restoration

- Accotink Tributary @ Danbury Forest (Braddock)
- Backlick Run @ BrenMar Dr. (Mason)
- Coon Branch at Annandale Park (Mason)
- Crook Branch at Mantua Elementary School (Providence)
- Dogue Creek at Greendale Golf Course (Lee)
- Flag Run at Elgar Street (Braddock)
- Hunting Creek at Fairchild (Mount Vernon)
- Leigh Meadows/Towlston Meadows (Dranesville)
- Old Courthouse Spring Branch Phase I (Hunter Mill)
- Paul Spring Branch - Seg 1 @ Hollin Hills (Mount Vernon)
- Peyton Run @ Longwood Knolls (Springfield)
- Pike Branch at Wilton Road (Lee)
- Piney Run @ Lake Wereowance (Dranesville)
- Popes Head Creek at Havener Rd. (Springfield)
- Scotts Run @ Old Meadow Road (Providence)
- Snakeden Branch Tributary at Lake Audubon (Hunter Mill)

Dogue Creek At Greendale Golf Course
Lee District
Dogue Creek WS

Watershed Management Plan Projects and Stormwater Update

Projects in Design

26 projects with a Total Project Estimate of \$ 102 million

Pond Restoration

- Ben Franklin Park (Lee)
- Center Ridge PD6 Sec 12D (Sully)
- Government Center Pond (DF81) (Braddock)
- Gunston Corner Wet Pond (Mount Vernon)
- Kingstowne Dam Repair (Lee)
- Luther Jackson Middle School (Providence)
- Sully Basins (Sully)
- Sunset Hills Road (Hunter Mill)
- Willow Springs ES (Springfield)

Village Park
Springfield District
Pohick Creek WS

Low Impact Design (LID)

- Nottoway Park Phase II (Providence)

Watershed Management Plan Projects and Stormwater Update

Projects Currently in Construction

16 with a Total Project Estimate of \$42 million

Stream and Outfall Restoration

- Bullneck Run @ Springhill Rec Center (Dranesville)
- Dead Run Segment 2 & 3 (Dranesville)
- Difficult Run at Brittenford (Hunter Mill)
- Flatlick Phase III (Sully)
- Indian Run @ Columbia Road (Mason)
- Indian Run @ Indian Run Court (Mason)
- Lake Martin Tributary @ Foxwood HOA (Sully)
- Long Branch Tributary at Long Branch (Braddock)
- Pike Branch Tributary at Ridgeview Park (Springfield)
- Pohick Creek at Queen Victoria (Braddock)
- Pohick Creek @ Greentree Village Park (Springfield)
- Scotts Run Tributary at Windy Hill Road (Dranesville)

Bullneck @ Springhill Rec Center
Dranesville District
Difficult Run WS

Pond Retrofit

- Centreville Green PD 1 and PD 2 (Sully)
- Herrity Pond Dredge (Braddock)
- Lorton Athl Fields @ Lower Potomac (Mount Vernon)

Flood Mitigation - Hayfield (Lee)

Watershed Management Plan Projects and Stormwater Update

Projects Scheduled to begin Construction in FY 2019

8 with a Total Project Estimate of \$20 million

Stream and Outfall Restoration

- Flag Run @ Elgar Street (Braddock)
- **Scotts Run @ Old Meadow Road (Providence)**
- Snakeden Branch Tributary at Lake Audobon (Hunter Mill)

Pond Retrofit and Dam Rehabilitation

- Gunston Corner @ Laurel Prop Div PCL D (Mount Vernon)
- Luther Jackson Middle School (Providence)
- Sully Basins (Sully)
- Willow Springs ES (Springfield)

Low Impact Development – retrofit

- Nottoway Park Phase II (Providence)

Paul Spring Branch – Seg 1 @ Hollin Hills
Mount Vernon District
Little Hunting Creek WS

Watershed Management Plan Projects and Stormwater Update

Dam Safety and Facility Rehabilitation

Stormwater Facilities

- 2,100 Publically Owned SWM facilities
- 20 State Regulated Dams
- 4,500 Private SWM facilities

Typical State Dam Safety Regulation Requirements (partial listing)

- Routine maintenance
 - Monthly mowing, valve exercises
- Annual inspections
- Inspections after major storm events
- Biannual inspections by a professional engineer (PE)
- Non-Routine maintenance
- Annual Emergency Action Plan (EAP) updates
- 6-year certification cycle (Virginia)
 - Operation and Maintenance Plan
 - Inundation area mapping

Maintenance of County's flood warning system

- 20 state regulated dams, three FCPA dams, three low water crossings, one tide gate, and one pump station

Langley Oaks Sec 1
Dranesville District
Turkey Run WS

Watershed Management Plan Projects and Stormwater Update

Dam Safety and Facility Rehabilitation

Fairfax County Stormwater Management Facility Inventory
(based on inventory date)

Watershed Management Plan Projects and Stormwater Update

Dam Safety and Facility Rehabilitation

Watershed Management Plan Projects and Stormwater Update

Dam Safety and Facility Rehabilitation

Robinson, PCL 19 @ 0723DP Outfall Improvement

Robinson, PCL 19 @ 0723DP Outfall Improvement

- 300 linear feet of outfall restoration
- Robindale Drive culvert rehabilitation (lining and pipe segment replacement)

Piney Run at Lake Werowance

Piney Run at Lake Werowance Stream Restoration

Piney Run at Lake Werowance

Existing Conditions – Reach 2

June 8, 2016

Existing Conditions – Reach 2

Existing Conditions – Start of Reach 3

June 8, 2016

Concept Design

LEGEND

	UNDISTURBED OPEN SPACE		PROPOSED HIGH MARSH		LIMITS OF DISTURBANCE
	PROPOSED WETLAND CELL		PROPOSED OPEN WATER FEATURE		
	PROPOSED STREAM RESTORATION		PROPOSED RIPARIAN BUFFER PLANTING		

Proposed condition: conversion of old lake bed to interconnected stream and wetland system

- Construct meandering stable stream system that provides hydrology to complex wetland network
- Construct network of functional floodplain wetlands and open water features throughout old lake bed

Piney Run at Lake Werowance Stream Restoration

Proposed Schedule:

- Pre-design Meeting – October 17, 2018
- Concept design – December 2018
- Coordination of Land Rights including easement acquisition prior to starting final design
- 65% Design
- Final Design
- Construction – Subject to future budgeting process

Leigh Meadow and Towlston: Pond and Stream

Leigh Meadow and Towlston: Pond and Stream

Leigh Meadow and Towlston: Pond and Stream

- Retrofit two detention basins (0584DP and 0103DP).
 - 0584DP - Regenerative stormwater conveyance
 - 0103DP - Constructed wetlands
- Restore up to 1600 feet of stream on Leigh Meadow HOA and Towlston Meadow HOA properties.
 - Stabilize streambed and banks
 - Reduces sediment and nutrient inputs into stream system
 - Improve habitat
 - Maintain close coordination with stakeholders

Leigh Meadow and Towlston: Pond and Stream

- Safety
- Protect existing infrastructure

Existing Bank Conditions

Existing Bank Conditions

April 2015

June 2016

Dead Run Stream Restoration in the Heart of McLean, VA

Dead Run Segment 2/3 Stream Restoration

Restoration Renderings

Dead Run Stream Restoration in the Heart of Mclean, VA

- [Story Maps – Virtual Stream Walks](#)
- [County Channel 16 Video on YouTube](#)
- [Project Web Page](#)
- “Palmer” Maps
- News Media
- [SlideShare](#)

Dead Run at Dominican Retreat - Segment 1 Stream Restoration Project

Tax Map No. 30-1

Dead Run Segment 1 Photos

Before

After Grading
(before tree and shrub planting)

Dead Run Stream Restoration at Dominican Retreat

First Growing Season - 2018

Monitoring Progress at the Local Watershed Scale

- Dead Run Watershed Plan Implementation

Additional Information

Matt Meyers, Chief, Watershed Projects Implementation Branch

matthew.meyers@fairfaxcounty.gov

703-324-5651

Jonathan Witt, Ecologist, Watershed Assessment Branch

jonathan.witt@fairfaxcounty.gov

703-324-5642

<https://www.fairfaxcounty.gov/publicworks/>

