

Local Low Impact Development (LID) Examples

Low Impact Development (LID) is a stormwater management technique that centers around adapting natural hydrological systems to filtrate, evaporate and infiltrate runoff. At the center of LID is the concept of decentralizing stormwater management, seeking to manage stormwater close to where it falls, rather than allow stormwater to travel long distances on impervious surfaces to storm drains, basins and directly into streams, a process that can negatively impact water quality and contribute to flooding issues. LID can be used in all development settings – commercial, residential and industrial. LID techniques range from smaller projects like installing rain barrels and creating rain gardens, to larger scale projects like installing bioswales and reducing road widths.


This document contains some examples of Vermont and New Hampshire LID case studies that could be relevant for the towns of Southern Windsor County. For examples of other LID projects across the nation, including Vermont, the National LID Atlas (<http://clear.uconn.edu/tools/lid-map/>) is a useful resource. The LID Atlas was created for the National Nonpoint Education for Municipal Officials (NEMO) Network by the Connecticut NEMO Program and the California Center for Water and Land Use. A separate map of New Hampshire examples is available at www.unh.edu/erg/stormwater/lid-bmp/new_hampshire.htm, as part of the University of New Hampshire Stormwater Center and NEMO database of New England Case Studies.

Some LID project locations in Vermont on NEMO's LID Atlas in 2010. Source: NEMO, 2010

The New England Environmental Finance Center¹ has also collected information on LID examples across New England, with a page or more of information on each example, which is available online at http://efc.muskie.usm.maine.edu/docs/Selected_LID_Projects.pdf

Updated Stormwater Regulations

In December 2009, the Newington NH completed an update to their site plan regulations that incorporated updated stormwater management techniques including LID methods². The new stormwater regulations were aimed at the

town's commercial and industrial zones and included provisions for new development, redevelopment and expansion/retrofitting of existing sites. The updated site plan regulations can be found at www.newington.nh.us/site%20regs%20dated%2025Jan2010.pdf


Retrofitting LID Projects

In Merrimack NH, commercial redevelopment of Pennichuck Square saw the inclusion of several LID techniques, including dry wells for roof leaders, small and large rain gardens, roof leader infiltration wells, and some areas of porous asphalt and permeable pavers³.

Left: Illustration of LID techniques used on Pennichuck Square site in Merrimack NH. Source: Comprehensive Environmental Inc., 2009.

Permeable/ porous pavement

In Randolph, VT, the new Park and Ride parking area installed by VTTrans in 2008 featured 35,000 sq ft of permeable concrete⁴. Continuing research is being carried out on this site, particularly concerning the performance of porous pavement in a cold weather climate⁵.

The New London Hospital in New Hampshire installed 20,000 square feet of pervious concrete in the employee parking lot in 2007⁶. In 2009 Pelham NH saw the installation of the first porous asphalt road in the state as part of the Boulder Hills Project⁷. Permitted in 2006, the private road includes sections up to a gradient of 9% using porous asphalt which is usually used on low gradient parking lots.

Rain Gardens

In 2006, a partnership between the University of Vermont Extension Lake Champlain Sea Grant and the City of Winooski started their Rain Garden Project. The project included the installation of several public gardens – three along the edges of a street next to the a park fence, two within a public park and two gardens adjacent to the parking lot of the Winooski Wastewater Treatment Plant – as well as several private gardens⁸.

Right: One of the original Winooski rain gardens. Source: University of Vermont Extension


Green/ Vegetated roofs

In Putney VT, the Putney School installed a green roof on its Performing Arts Center in 2003 which covers a total of 5,830 sq ft on a slope of 8%⁹. In 2010 the Putney School opened their new Field House which incorporated a number of stormwater sensitive features into the new Net-Zero Energy building¹⁰.

References

All websites were cited October 2010.

- ¹ New England Environmental Finance Center. "Selected Low Impact Development Projects in New England". #07-01. Available online at http://efc.muskie.usm.maine.edu/docs/Selected_LID_Projects.pdf
- ² University of New Hampshire Stormwater Center (UNHSC). 2009 Biannual Report. "Updated Stormwater Regulations". Page 6. Report available at http://ciceet.unh.edu/news/releases/unhsc_report_2009/report.pdf
- ³ Comprehensive Environmental Inc. "Low Impact Development Applications in New Hampshire. Two Retrofit Case Studies." Presented at the 2009 New Hampshire Joint Water and Watershed Conference. Presentation online at http://des.nh.gov/organization/divisions/water/wmb/rivers/watershed_conference/documents/2009_sat_stormwater_3.pdf
- ⁴ Geosyntec Consultants. 2009. "Sustainable Stormwater Management for Compliance with the Energy Independence and Security Act of 2007. Section 438, Session 8015 of the 2009 Environment, Energy, Security and Sustainability (E²S²) Symposium and Exhibition. Available at <http://e2s2.ndia.org/pastmeetings/2009/tracks/Documents/8015.pdf>
And National Ready Mixed Concrete Association. "Concrete Solutions to Storm Water Runoff." Presented at the 2009 New Hampshire Joint Water and Watershed Conference.
http://des.nh.gov/organization/divisions/water/wmb/rivers/watershed_conference/documents/2009_fri_stormwater_3.pdf
- ⁵ Vermont Agency of Transportation. "Research Project: Porous Pavement Performance Evaluation in a Cold Weather Climate – Randolph Park and Ride." Start date 6/30/2008. End date 6/30/2014. Information available at www.aot.state.vt.us/matres/Documents/ACROBAT.pdf/R&DDox/Porous%20Pavement%20performance%20eval-%20Randolph%20Park%20and%20Ride.pdf
- ⁶ UNHSC-NEMO. Innovative Stormwater Management Inventory. "Stormwater Practices for Pervious Pavement. New London Hospital." Profile available at www.erg.unh.edu/stormwater/detail.asp?lidmainidID=296
- ⁷ UNHSC. 2009 Biannual Report. "First Porous Asphalt Road in the State of New Hampshire". Page 6. Report available at http://ciceet.unh.edu/news/releases/unhsc_report_2009/report.pdf
- ⁸ University of Vermont Extension (2007) "Reducing Stormwater Impacts in Heavily Developed Areas; Winooski Rain Garden Project". September 2007. Report available at www.uvm.edu/~seagrant/communications/assets/RainGardenFinalReport.pdf
- ⁹ Greenroofs Projects database. "Putney School Performing Arts Center". www.greenroofs.com/projects/pview.php?id=227
- ¹⁰ Putney School. 2010. Putney Field House Design and Environmental Highlights Design Process. www.putneyfieldhouse.org/green_features.html