

Stormwater Operations & Maintenance Plan

STORMWATER OPERATIONS and MAINTENANCE PLAN

The following **Open Space Residential Development (OSRD)** Stormwater Operations and Maintenance plan has been completed in accordance with Federal, State and Local regulatory guidelines, as well as common civil engineering usual and customary practices.

The purpose and intent of this Stormwater Operations and Maintenance plan is to provide additional project specific information related to the effective stormwater management implementation, operations and maintenance of stormwater measures. The information provided herein, is intended to provide the operational and maintenance basis of all stormwater measures onsite in perpetuity, subject to updates, amendments or revisions, as necessary. The OSRD Owner/Developer, property owners and association must be notified in writing of this plan and be provided with a copy, along with a complete set of the approved project drawings depicting all stormwater elements.

The following outline is a basic summary of the **OSRD** stormwater operations and maintenance plan key elements:

- Section A Introduction**
 - Purpose
 - Responsible Parties
 - Temporary Stormwater Measures
 - Permanent Stormwater Measures
 - Estimated Annual Costs

- Section B Stormwater Operations**
 - Material and Equipment Storage
 - Stormwater Systems
 - Stormwater Operations and Maintenance

- Section C Stormwater Maintenance**
 - Management, Training and Certification
 - Observation Log
 - Corrective Action Log

Stormwater Operations & Maintenance Plan

Stormwater Operations & Maintenance Plan Compliance and Certification Statement

*To the best of my knowledge and understanding, the undersigned recognizes the validity and importance of **compliance** with the **Open Space Residential Development (OSRD)** Stormwater Operations and Maintenance Plan, as generally outlined and described herein. The undersigned further agrees to participate in the advancement and notification of this document to all future **Open Space Residential Development (OSRD)** interested parties or entities responsible for the affective and meaningful operations and maintenance of both temporary and permanent stormwater systems.*

Developer (Company, Name and Title)

Date

Home Owners Association (Name and Title)

Date

Stormwater Operations & Maintenance Plan

SECTION A

The **Open Space Residential Development (OSRD)** community is a private rural residential development consisting of nine (9) single family house lots. The project is unique in many ways. For starters, it's the first of its kind in Ashby. Next, the project access is essentially a common private drive that sets the project off the main road (Old Northfield Road) approximately four hundred (400) feet. The project resembles a "cluster" development, as the regulations intended. The drives may or may not be shared, the wells & septics are private and dedicated resources wholly contained within their respective lots. However, the overall look and feel will be that of a community environment, as opposed to country living. While the homes are indeed in a rural setting, their proximity to each other are more similar to an open urban development concept. A home owners association will be created to handle the roadway and stormwater infrastructure operations and maintenance.

Section A will provide additional project specific information, including the **Open Space Residential Development (OSRD)** stormwater operations and maintenance purpose.

PURPOSE

The purpose of this Stormwater Operations and Maintenance Plan is to identify the primary differences between temporary and permanent stormwater measures, proper operations and system maintenance. The temporary and permanent stormwater measures are further described on the approved **OSRD** permit plans, construction documents and Stormwater Pollution Prevention Plan.

RESPONSIBLE PARTIES

Steven Breitmaier (Developer)
Brite Excavating
14 Patricia Drive
Ayer, MA 01432
Phone (978) 772-3907

The Developer (Steven Breitmaier) may sell, re-assign or transfer ownership at any time, but not prior to the creation, documentation and establishment of a Home Owners Association (HOA). In the event the OSRD project ownership is sold, re-assigned or transferred, the stormwater operation and maintenance responsibilities shall also be transferred to the new Developer, Owner or HOA.

TEMPORARY STORMWATER MEASURES

Temporary stormwater measures are all those structural or non-structural practices intended to reduce or eliminate stormwater degradation and site erosion during active or inactive construction activities. Specifically, these temporary stormwater measures are purposefully chosen, sized and placed in such a manner that will result in stormwater and soil erosion mitigation. Ultimately, the monitoring and successful operations of all temporary stormwater measures, shall be the Owner, Developer and Site Contractor's responsibility.

Stormwater Operations & Maintenance Plan

The proposed **OSRD** project's temporary stormwater measures are as follows: (reasonable guide, not limited too)

- Stabilized construction entrance
- Straw Wattle or Silt Sock
- Stock Check Dam or Silt Fence
- Material Stock Pile Stabilization
- Mulching or Hydroseed or Erosion Control Blankets or Crushed Gravel Cover (travel lanes)
- Temporary Sediment Basins
- Catch Basin Inlet Protection or Silt Sacks

There are no HOA operation and maintenance costs associated with temporary stormwater measures. All temporary stormwater measures costs are the responsibility of the Owner, Developer and Site Contractor. The Owner, Developer and Site Contractor are responsible to operate, maintain, replace or replace all temporary stormwater measures until the project is completely stabilized.

PERMANENT STORMWATER MEASURES

Permanent stormwater measures are all those structural or non-structural practices intended to reduce or eliminate stormwater degradation and site erosion following construction completion, site stabilization and property occupancy. Specifically, these permanent measures are purposefully chosen, sized and placed in such a manner that will result in measureable stormwater quality, volume and velocity controls. Ultimately, the monitoring and successful operations of all permanent stormwater measures, shall initially be the Developers responsibility. Once the site is completely stable, the stormwater system(s) are one-hundred (100) percent complete and fully functional, as designed and approved, the Developer may transfer operational and maintenance responsibilities to the HOA or other financially responsible entity.

It is highly recommended that a trained third party stormwater agent is contracted by the Developer, HOA or property manager to operate and maintain the stormwater system. Any and all such contractual arrangements will be added to the final **OSRD** Stormwater Operations and Maintenance Plan, as an addendum with continual updates, business registrations, certifications and proper insurances, as applicable.

The proposed **Project's** permanent stormwater measures are as follows:

- Deep sump catch basins with hood outlets
- Drain manholes and Cross Culvert
- Inlet/Outlet Protection Aprons (riprap)
- Onsite Rain Gardens
- Infiltration Basin with Sediment Forebay

ESTIMATED ANNUAL COSTS

The estimated annual Stormwater operation and maintenance cost is **\$2,000.00**, during normal years and may spike to as much as \$4,000 every fifth year, depending on the use of mechanical equipment or material replacement. It is anticipated this plan will be fully implemented by a single company specializing in the stormwater maintenance of "curb and gutter" as well as open (dry) infiltration basins, hired and paid for initially by the Developer and then the Home Owners Association (HOA).

Stormwater Operations & Maintenance Plan

SECTION B

Section B will provide additional project specific permanent (fully occupied, stabilized site, functional systems) stormwater O&M information, including the **OSRD** project material and equipment storage, snow management, stormwater systems and general site operations and maintenance. Any and all temporary measures, prior to HOA control will be the Developers responsibility.

MATERIAL and EQUIPMENT STORAGE

Material and equipment storage will be done in a safe and proper manner during all construction activities. Landscape contractors, pest management contractors and general maintenance staff shall follow all applicable product manufacturer, state and federal guidelines for the storage and handling of materials and chemicals on site. It is anticipated the Developer and HOA will contract all services and not have any onsite facilities to store property operational or maintenance material or equipment.

All debris shall be collected and disposed of offsite in a legal manner. Temporary snow storage may be permitted, in accordance with the approved permit plans in the pre-determined locations only. Yard waste and snow are prohibited from being deposited in, near or adjacent to the onsite stormwater resources.

STORMWATER SYSTEMS

The permanent **OSRD** private stormwater systems are proven, reliable and affective stormwater treatment, storage and infiltration practices. The site is strategically graded to mimic the pre-development natural drainage patterns and therefore maintains several individual and separate drainage systems. In general, all the clean roof runoff (non-metal) will be collected, stored and infiltrated through vegetated buffers (lawns) and isolated Rain Gardens with natural overflows directing excess stormwater towards the onsite stormwater infrastructure. The onsite stormwater infrastructure (primarily roadway curb inlet & pipe network system) will collect and transport stormwater to the sediment forebay just upstream of the infiltration basin. Collectively, the chosen stormwater systems will meet or exceed local, state and federal standards as designed, when operated, monitored and maintained properly.

STORMWATER OPERATIONS and MAINTENANCE

The permanent onsite drainage systems (Rain Gardens and Infiltration Basin) operations and maintenance can be self-performed by the Developer, HOA, Property Manager or their assigned agent. However, due to product knowledge, training and specialty maintenance equipment required, it is strongly recommended by the design engineer of record, all stormwater operations and maintenance be performed by an industry competent, specifically trained and insured third party Stormwater Contractor. Typically, a long term contract is established with an industry specific trained & licensed professional capable of operating, inspecting and maintaining the site specific designed stormwater system.

In general, good housekeeping, common sense responsible site operations and timely maintenance include the following activities:

Stormwater Operations & Maintenance Plan

Site Maintenance: The site and all its components shall be kept in a neat, orderly and clean fashion. Routine upkeep shall be performed by either Owner's representatives, Property Management Staff and/or their assigned, depending on the project's status. Typical site maintenance activities shall include, but not be limited to responsible construction practices, road/drive sweeping using a vacuum sweeper, landscape management including intensive spring and fall season cleaning and building maintenance.

Trash Disposal: Due to the OSRD project's small residential density, a central trash disposal receptacle is not available. All common household waste materials will be the individual home owner's responsibility. If the Developer or HOA or Property Manager utilize a third party refuse collection agent, then all trash disposal shall be limited to common household refuse in closeable containers, collected weekly in a curb-side collection manner. At no time shall any person or entity within the OSRD project collect, store or dispose of any hazardous waste or chemical materials in any quantity. Only common over the counter household cleaning products within acceptable consumable legal limits will be permitted on site. Any and all such consumable products may be routinely disposed of within the personal refuse receptacles, in accordance with state and federal laws.

Spill Control & Containment: Good housekeeping and spill control practices will be followed to minimize storm water contamination from petroleum products, paints, and cleaning products. All resident vehicles will be routinely monitored for leaks with written notices distributed as required by property management staff. Personal equipment maintenance on premises will be prohibited, as documented in the property covenants and HOA rules and regulatory documents.

Stormwater Management System Maintenance

Inlet/Outlet Riprap Protection Aprons

The **OSRD** project utilizes Inlet/Outlet Riprap Protection to reduce stormwater velocity, preventing scouring and soil erosion. Routine inspection and maintenance are vital to the successful functionality and service life of the apron. These aprons are located within the OSRD project as follows:

- Site access drive cross culvert (inlet & outlet)
- Sediment Forebay Headwall (outlet)
- Infiltration Basin Outlet Structure (outlet)

The aprons should be visually inspected semi-annually, during the spring and fall seasons. Remove any trash or debris that might inhibit flow, replace stones that may have moved, keep area free of vegetation and remove excess or accumulated silt.

Deep Sump Hooded Catch Basins

The **OSRD** project utilizes Deep Sump Hooded Catch Basins (CB) to reduce stormwater velocity at the same time collecting and trapping stormwater debris and sediment. Catch basin inspection and maintenance are critical to the successful functionality and service life of the stormwater pipe network. These structural units are located within the OSRD project as follows:

- Site access drive (curb inlets)

The CB's should be visually inspected quarterly, in all seasons. Remove all locally trapped trash or solid debris. CB's will require sediment removal by means of mechanical vacuum equipment. Sediment shall be removed no less than every five (5) years or whenever the collected sediment is within 1.0 ft of the outlet pipe invert.

In a similar fashion, all Drain Manholes and Outlet Structures should follow the same regular inspection & maintenance schedule as CB's.

Stormwater Operations & Maintenance Plan

Rain Gardens

The **OSRD** project utilizes Rain Gardens to capture, treat, store and infiltration common residential stormwater runoff. Most often, these stormwater features are not obtrusive and become a functional landscape focal point within the site development. In fact, they have the potential to be so aesthetically pleasing that the average person would never realize Rain Gardens are integral stormwater elements. Rain Garden inspection and maintenance is important to the operation and service life of the stormwater element. The individual and separate Rain Garden units are located within the OSRD project as follows:

- Private House Lots (#2, #4, #7 and #8)

The plantings must be kept in vibrant healthy condition, continually cleaning all dead or deleterious materials from within the planting bed limits. The mulch covering needs to be refreshed annually, typically in the spring and also managed carefully so as to guard against over compaction or consolidation. Similarly, the grow media and sub-surface permeable material must be inspected annually, typically in the fall to make sure the material is clean, clear, free flowing and not blinded with silt. If diligent and careful maintenance is performed and normal conditions persist, the Rain Garden element should function in perpetuity. However, there may be cause for partial or full media & planting replacement, if the stormwater element exhibits consistent plant mortality or localized standing water, as these are direct signs of unit distress and even failure.

Infiltration Basin with Sediment Forebay

The **OSRD** project utilizes an oversized Infiltration Basin with Sediment Forebay to pre-treat, attenuate and treat stormwater through groundwater infiltration. The combined open and most of the time dry stormwater practice requires frequent inspection and maintenance. The stormwater practice should be observed monthly and after every major rain event (greater than 1.0 in in a 24-hour period). This critical stormwater practice is located within the OSRD project as follows:

- To the east of Private House Lots (#7, #8 and #9), essentially just beyond the back yards

The Infiltration Basin with Sediment Forebay will operate and perform its stormwater purpose free from mechanical or human influence, if properly maintained. Proper maintenance includes frequent inspections, removal of surface trash and debris, including leaves or similar deleterious material. The sediment forebay will likely accumulate sediment or silt over time and should be removed by means of mechanical vacuum equipment or full replacement of riprap outlet protection apron and outlet berm, if necessary. Sediment shall be removed no less than every five (5) years or whenever the collected sediment has visibly blinded the basin bottom or surface voids within the riprap.

Please also refer to the general BMP summary pages included within the Stormwater Report appendix for additional MDEP technical description and design guidelines.

Stormwater Operations & Maintenance Plan

SECTION C

Section C will provide additional project specific stormwater maintenance information, including management, training and certifications, Observation Log, Correction Action Log and project representative BMP library.

MANAGEMENT, TRAINING and CERTIFICATION

The **OSRD** project's permanent stormwater systems are to be monitored, operated and maintained by trained individuals, certified in stormwater management practices. Either the Developer, HOA or Property Management staff may become trained and certified or utilize a professional contractor with the appropriate training and certifications, capable of responsible stormwater systems operation and maintenance compliance.

The Developer, HOA or Property Management shall maintain current records of stormwater management training and certifications of all, as typically required and performed within the SWPPP documentation.

Please also refer to the project specific BMP reference documents and sample report forms contained in the project stormwater report and project approvals for any additional information.

OBSERVATION LOG

The Developer, HOA or Property Management and/or their stormwater consultant(s) are responsible to complete stormwater observation logs in compliance with state and local stormwater compliance regulations, in addition to the suggested manufacturer specifications.

CORRECTIVE ACTION LOG

When required and as necessary, corrective action logs shall be prepared. The purpose and intent of corrective action logs are to document a stormwater occurrence that requires additional, amended or revised stormwater measures than those approved/permitted devices in operation.

Stormwater measures may require corrective action logs. The creation, documentation and corrective action log reporting shall be the Developer, HOA or Property Management's and/or their stormwater consultant(s) responsibility.