

Stormwater Management

City of Phoenix

Hasan Mushtaq, P.E., Ph.D., CFM

August 31, 2015

Transportation Planning & Programming Division
Street Transportation Department

Stormwater Management

- Floodplain Management
- Local Drainage Program
- Small Project Assistance Program (SPAP)
 - Master Drainage Planning
- Capital Improvement Projects
- Grant Program Applications
 - AZPDES/NPDES Permit
 - Dam Safety Program

Floodplain Management

- Regulate private development and public infrastructure projects:
 - Code of Federal Regulation (CFR)
 - Federal Emergency Management Agency (FEMA)
 - National Flood Insurance Program (NFIP)
 - Community Rating System (CRS)
 - State Standards, Arizona Dept. of Water Resources
 - Chapter 32B – Floodplains, Phoenix City Code
 - Storm Water Policies and Standards Manual
- 100 YEAR FLOOD
- Special Flood Hazard Area (SFHA)
- Flood Insurance Rate Maps (FIRM)

Floodplain Management

FLOOD HAVING A 1% CHANCE OF BEING EQUALLED OR EXCEEDED IN ANY GIVEN YEAR

Floodplain Management

Local Drainage Program

Goals and Objectives

- Reduce or eliminate local flooding
 - Benefits small group of citizens
 - Cost-effective solutions
 - Limited resources
 - Approximately \$500,000/year
 - Short term benefits

Local Drainage Program

Goals and Objectives

- Local Drainage Database
- More than 650 Locations Citywide
 - Funding via 2001/2006 Bonds
 - Study, Design and Construction
- Cycle time is approximately 2 years
 - Average cost is \$750,000/project

Estimated Cost : \$479 million

Local Drainage Program

Example Project 18th Street & Jefferson Street

Study	16k
Construction	38k
Total	54k

Street Maintenance Division

Completion **5 months**

Local Drainage Program

Example Project 4942 East Lakepoint Court

Study	16k
Construction	49k
Total	65k

Design & Construction Management Division

Completion **23 months**

Local Drainage Program

Local Drainage Program

Example Project

60th Street and Hollyhock Street

Study	\$35K
Construction	\$471K
Total	\$506K

Design & Construction Management Division
Completion **18 months**

Small Project Assistance Program (SPAP)

Flood Control District of Maricopa County
(FCDMC)

- Cost share program started in 2011
- Reimburse up to \$250,000
- Construction costs only
- Must complete within 12 months
- Funding cannot be carried over to next FY

Small Project Assistance Program (SPAP)

Number of Projects (2011-2016)	24
City Cost share	\$10.2 million
FCDMC Cost share	\$5.6 million
Total Construction Cost	\$15.8 million
Average cost / project	\$660 K

Master Drainage Planning

- Large Planned Community Districts (PCD)
 - Drainage Infrastructure review & approval
 - Subdivision plan review
- Area Drainage Master Study (ADMS)
 - Hydrology & Hydraulics review
 - Alternatives Analysis & Concept Designs
- Capital Improvement Projects
 - Multiuse Mitigation Projects
 - Flood Control District of Maricopa County

Master Drainage Planning

EXHIBIT B

Master Drainage Planning Capital Improvement Projects

- METRO ADMS
- 90 sq. miles
- Downtown SD Projects
- \$12.0 M
- FCDMC cost share of \$6.0M

Capital Improvement Projects

Durango ADMP (\$42.7M)

- DRCC – Phase II
- Sunland Avenue Channel
- 47th Avenue Channel System

Arcadia Drainage Projects (\$24.9M)

- 40th Street Storm Drain
- Arcadia Drive Storm Drain
- Camelback Road Storm Drain
- Lafayette Blvd. Storm Drain

Other Projects (\$82.8M)

- 20th Ave and Turney Basin
- Skunk Creek Levee at CAP
- 43rd Ave Storm Drain Outfall Project
- Pecos Basin Outfall Project
- Salt River Channelization at 67th Ave
- Palisene-Paradise Ridge Drainage Project
- Skunk Creek Channel at Pinnacle Peak Rd

METRO ADMP (\$344.7M)

- Downtown Storm Drains (north of railroad)
- Durango Curve basin
- Encanto Park Golf Course Basin
- Palo Verde Golf Course Basin
- 15th Ave Storm Drain (Palo Verde Golf Course to Butler Dr.)
- 21st Ave Storm Drain (Encanto Golf Course to Northern Ave)
- 15th Ave Storm Drain (Encanto Golf Course to Grand Canal)
- 3rd Ave Storm Drain (Encanto Golf Course to Bethany Home Rd)
- Thomas Rd Storm Drain (Encanto Golf Course to 24th Ave)
- McDowell Road Storm Drain (ADOT SWI to 15th Ave)
- Downtown Storm Drains (south of Railroad)
- Van Buren Street Storm Drain Project
- Thomas Rd Storm Drain Project (60th St. to Old Cross Cut Canal)
- Central Ave Storm Drain (Bethany Home Road to Arizona Canal)
- Jefferson Street/I-17 Storm Drain Project

Estimated Cost : \$495.1 million

Capital Improvement Projects

South Phoenix/Laveen

Laveen ADMP (\$18.1M)

- 43rd Avenue and Dobbins Basin
- 44th Avenue and Carver Basin
- 51st Avenue Storm Drain
- 51st Avenue and Dobbins Basin
- 51st Avenue and Elliot Road Basin
- Carver Hills Storm Drain
- Dobbins Road Storm Drain
- Western Canal Channel
- 67th Ave Channel
- Reservation Channel

South Phoenix/Laveen ADMP (\$26.6M)

- 27th Avenue/Dobbins Road Basin
- 27th Ave and South Mountain Ave Basin
- 7th Ave SD (Baseline Rd to SM Ave)
- 27th Ave SD (Baseline Rd to SM Ave)
- South Phoenix/Laveen Drainage Improvement Project

Hohokam ADMP (\$25.8M)

- Basin 5/Circle K Park
- 14th/15th Street Storm Drain
- Basin 1/Ardmore Road Storm Drain
- South Mountain/17th Way Storm Drain
- Basin 11 and Outfall Storm Drain
- 20th Street/Euclid Avenue Storm Drain
- 19th Street/South Mountain Avenue SD
- Basin 10/Head Scout Pueblo BSC

Estimated Cost : \$70.5 million

Overall Funding Needs

Citywide

- **Local Drainage / SPAP** **\$479M**
- **Master Drainage / CIP** **\$566M**
- **Trunk line SD Projects** **\$702M**
(161 miles of Storm Drains)

Estimated Total : \$1.747 billion

Master Drainage Planning / CIP

Multiuse Mitigation Projects Citywide

Name	Cost (millions)
10 th Street Wash Basins 1 & 2	\$5.25
10 th Street Wash Storm Drain Project	\$3.10
23rd Avenue/Roeser Road Basin	\$9.00
24 th Avenue/Camelback Road Detention Basin	\$11.00
26 th Avenue/Verde Lane Detention Basin	\$4.25
27th Avenue Storm Drain Project, Southern Avenue to Salt River	\$1.00
43rd Avenue SD Project and Baseline Road SD Project	\$18.50
43rd Avenue/Baseline Road Basin	\$3.50
43rd Avenue/Southern Avenue Basin	\$7.00
75th Avenue Storm Drain and Durango Regional Conveyance Channel – Phase I	\$32.00
9 th Avenue Storm Drain Project, Peoria Avenue to ACDC	\$4.60
Aguila Golf Course Basin	
Arcadia Drive Storm Drain Project	\$4.00
Bethany Home Road Outfall Channel Project	\$70.00
Downtown Storm Drain Project	\$9.50
Lafayette Boulevard Interceptor Drain Project	\$8.30
Laveen Area Conveyance Channel Project, 43rd Avenue to 79th Avenue	\$20.50
Total	\$211.50

Cost:

\$212 million

Master Drainage Planning / CIP

Multiuse Mitigation Projects

South Phoenix/Laveen

Name							Cost (millions)
23rd Avenue/Roeser Road Basin							\$9.00
27th Avenue Storm Drain Project, Southern Avenue to Salt River							\$1.00
43rd Avenue SD Project and Baseline Road SD Project							\$18.50
43rd Avenue/Baseline Road Basin							\$3.50
43rd Avenue/Southern Avenue Basin							\$7.00
Aguila Golf Course Basin							\$6.50
Laveen Area Conveyance Channel Project, 43rd Avenue to 79th Avenue							\$20.50
Total							\$66.00

Cost :

\$66 million

Master Drainage Planning / CIP

Ongoing ADMS/P

- Pinnacle Peak West ADMP
- Cave Creek ADMP
- Middle Indian Bend ADMP
- Tempe ADMP
- Ahwatukee ADMP

Grant Programs Application

- **Federal Emergency Management Agency (FEMA)**
 - **Pre-Disaster Mitigation (PDM) Grant**

Received a \$25K for Updating Floodplain Management Plan (City share \$35K)
 - **Hazard Mitigation Grant Program (HMGP)**

Applied for a Property Acquisition Project for \$379K (City share \$95K)
- **U.S. Army Corps of Engineer**
 - **Planning Assistance to States (PAS), Section 22**
 - **Continuing Authorities Program (CAP), Section 205**
 - **Floodplain Management Services Program (FPMS)**

Grant Programs Application

- **Natural Resources and Conservation Service**
 - Emergency Watershed Protection Program (EWP)
 - EWP – Recovery
 - EWP – Floodplain Easement

- **Water Infrastructure Financing Authority (WIFA)**
 - Planning and Design Technical Assistance Funding

AZPDES / NPDES Permit

- AZPDES Permit, March 2009
- Liaison for Street Transportation Dept.
- Permit requirements for Compliance
 - Street Maintenance
 - Design & Construction Mgmt.
 - Transportation, Planning and Programming
 - Management Services
- Monthly Meetings with working group
- Bi-monthly Meetings w/ Executive Management
- Meetings with divisions as needed
- Coordinate compliance for the Dept.

Dam Safety Program

**Federal Emergency Management
Agency (FEMA)**

**Arizona Department of Water
Resources (ADWR)**

Street Maintenance Division

Flood Control District of Maricopa County

Dam Safety Program

Technical Assistance:

- **Develop and maintain the Dam Safety Program**
- **Coordinate Intergovernmental Agreements for Dam Safety Projects**
- **Received more than 2 million dollars assistance**
- **Review Study, Design Reports, & Final Plans**
- **Participate in the Emergency Action Plans / Exercise**
- **Certified Responder**

Detention Dam No. 7

**Cost shared with Flood Control District of Maricopa County
Construction Cost \$1.2 million**

Stormwater Management

Questions?

