
County of Los Angeles Department of Public Works

Standards Manual
February 2014

Low Impact DevelopmentLow Impact Development

Low Impact Development Standards Manual

County of Los Angeles i February 2014

Table of Contents

Section 1. Introduction ...1-1

1.1. Purpose and Goals ...1-1

1.2. Organization of LID Standards Manual ...1-2

1.3. Environmental Background ...1-2

1.4. Low Impact Development Strategies and Goals ...1-5

1.5. Regulatory Background...1-6

1.6. Applicability of the LID Standards Manual...1-8

1.7. Project Plan Submittals ...1-9

Section 2. Designated Project Requirements...2-1

2.1. Introduction ...2-1

2.2. Stormwater Management Requirements for Designated Projects...................2-2

Section 3. Non-Designated Project Requirements ...3-1

3.1. Introduction ...3-1

3.2. Stormwater Management Requirements for Small-Scale Non-Designated
Projects...3-3

3.3. Stormwater Management Requirements for Large-Scale Non-Designated
Projects...3-4

Section 4. Site Assessment and Design Considerations..4-1

4.1. Assessing Site Conditions and Other Constraints...4-1

4.2. Site Design Principles ...4-6

Section 5. Source Control Measures..5-1

5.1. Introduction ...5-1

5.2. Descriptions ..5-1

Section 6. Stormwater Quality Design Volume Calculation....................................6-1

6.1. Introduction ...6-1

6.2. Stormwater Quality Design Volume (SWQDv) ..6-1

6.3. HydroCalc Program...6-3

Section 7. Stormwater Quality Control Measures...7-1

7.1. Introduction ...7-1

7.2. Stormwater Quality Control Measures ..7-1

7.3. Technical Infeasibility ..7-6

7.4. Alternative Compliance ...7-7

Low Impact Development Standards Manual

County of Los Angeles ii February 2014

Section 8. Hydromodification Requirements ..8-1

8.1. Introduction ...8-1

8.2. Exemptions to Hydromodification Requirements...8-1

8.3. Frequency Analyses..8-1

8.4. Sediment Analysis...8-2

8.5. Infeasibility of Hydromodification Implementation ...8-2

Section 9. Stormwater Quality Control Measure Maintenance...............................9-1

9.1. Maintenance Plan Requirements ..9-1

9.2. Maintenance Agreement ...9-4

List of Figures

Figure 1-1. Pre- vs. Post-Project Hydrograph (Modified from Haltiner, 2006)1-4
Figure 1-2. Hydrograph with Conventional Best Management Practices (Modified from

Haltiner, 2006)..1-4
Figure 1-3. Goal of Low Impact Development is to Mimic the Pre-Project Hydrograph

through Reduction in Peak Runoff Volume and Flow (Modified from
Haltiner, 2006)..1-5

Figure 2-1. Design Process for Meeting Stormwater Requirements for Designated
Projects ..2-3

Figure 3-1. Design Process for Meeting Stormwater Requirements for Non-Designated
Projects ..3-2

Figure 7-1. Alternative Compliance Measures for Designated Projects7-9

List of Tables

Table 4-1. Typical Space Requirements for Stormwater Quality Control Measures....4-7
Table 5-1. Source Control Measures Selection Matrix ..5-2
Table 7-1. General Guidelines for Stormwater Quality Control Measures...................7-4
Table 7-2. Water Quality Benchmarks Applicable to Stormwater Runoff Conveyed to

Off-Site Mitigation Sites ...7-14
Table 7-3. Typical Pollutants of Concern by Land Use..7-15

Low Impact Development Standards Manual

County of Los Angeles iii February 2014

List of Appendices

Appendix A: Effective TMDLs for Water Bodies in Los Angeles County (October 2013)

Appendix B: Tier 3 Pollutants of Concern

Appendix C: Geotechnical Information and References

Appendix D: Source Control Measure Fact Sheets

Appendix E: Stormwater Quality Control Measure Fact Sheets

Appendix F: Stormwater Quality Control Measure Examples

Appendix G: Drainage Acceptance Letter and Owner Certification Statement Example

Appendix H: Example Maintenance Agreements

Appendix I: References

Low Impact Development Standards Manual

County of Los Angeles iv February 2014

List of Acronyms

ASTM American Society for Testing and Materials

BMP Best Management Practice

CEQA California Environmental Quality Act

CFR Code of Federal Regulations

cfs Cubic feet per second

CWA Clean Water Act (Federal Water Pollution Control Act)

EMC Event mean concentration

GMED Geotechnical and Materials Engineering Division

LACDPW Los Angeles County Department of Public Works

LDD Land Development Division

LID Low Impact Development

LUST Leaking Underground Storage Tank

MEP Maximum extent practicable

MODRAT Modified Rational Method

MS4 Municipal Separate Storm Sewer System

NPDES National Pollutant Discharge Elimination System

NRCS National Resource Conservation Service

PAH Polycyclic aromatic hydrocarbon

PCB Polychlorinated biphenyl

SCP Site Cleanup Program

SEA Significant Ecologic Area

SIC Standard Industrial Classification

STA Seal of Testing Assurance

SUSMP Standard Urban Stormwater Mitigation Plan

SWQDv Stormwater quality design volume

TKN Total Kjeldahl Nitrogen

TMDL Total maximum daily load

TMECC Testing Method for the Examination of Compost and Composting

TSS Total suspended solids

USCC United States Composting Council

USEPA United States Environmental Protection Agency

County of Los Angeles 1-1 February 2014

SECTION 1. INTRODUCTION

1.1. Purpose and Goals

The County of Los Angeles (County) has prepared the 2013 Low Impact Development
Standards Manual (LID Standards Manual) to comply with the requirements of the
National Pollutant Discharge Elimination System (NPDES) Municipal Separate Storm
Sewer System (MS4) Permit for stormwater and non-stormwater discharges from the
MS4 within the coastal watersheds of Los Angeles County (CAS004001, Order No. R4-
2012-0175), henceforth referred to in this document as the 2012 MS4 Permit. The LID
Standards Manual provides guidance for the implementation of stormwater quality
control measures in new development and redevelopment projects in unincorporated
areas of the County with the intention of improving water quality and mitigating potential
water quality impacts from stormwater and non-stormwater discharges.

The LID Standards Manual is an update and compilation of the following documents:

 Development Planning for Storm Water Management: A Manual for the
Standard Urban Storm Water Mitigation Plan (SUSMP Manual, September
2002);

 Technical Manual for Stormwater Best Management Practices in the County of
Los Angeles (2004 Design Manual, February 2004);

 Stormwater Best Management Practice Design and Maintenance Manual (2010
Design Manual, August 2010); and

 Low Impact Development Standards Manual (2009 LID Manual, January 2009).

Additionally, the LID Standards Manual supersedes the water quality portions of the
following ordinances and policies:

 Water Quality section of the Los Angeles County Hydrology Manual;

 Interim Drainage Policy for Quartz Hill;

 Acton Interim Drainage Policy and Guidelines;

 Antelope Valley Interim Drainage Policy;

 Financing the Cost to Maintain Standard Urban Stormwater Mitigation Plan
Devices/Systems;

 Permanent Standard Urban Storm Mitigation Plan Devices for No Fee
Miscellaneous Transfer Drains, Small Drainage Systems, and Storm Drain
Connection Permits;

 Interim Peak Flow Runoff Criteria for New Development;

 Policy for New Percolation Basin Testing, Design, and Maintenance; and

Low Impact Development Standards Manual

County of Los Angeles 1-2 February 2014

 Clarification on the Policy for Financing the Cost to Maintain Standard Urban
Stormwater Mitigation Plan (SUSMP) Devices/Systems Constructed by New
Development or Other Agencies.

The LID Standards Manual addresses the following objectives and goals:

 Lessen the adverse impacts of stormwater runoff from development and urban
runoff on natural drainage systems, receiving waters, and other water bodies;

 Minimize pollutant loadings from impervious surfaces by requiring development
projects to incorporate properly-designed, technically-appropriate Best
Management Practices (BMPs) and other Low Impact Development (LID)
strategies; and

 Minimize erosion and other hydrologic impacts on natural drainage systems by
requiring development projects to incorporate properly-designed, technically-
appropriate hydromodification control development principles and technologies.

1.2. Organization of LID Standards Manual

The LID Standards Manual is organized as follows:

Section 1 Introduction to the LID Standards Manual, presenting the environmental
basis for stormwater management and applicable regulations and
applicability of the LID Standards Manual.

Section 2 Stormwater management requirements for Designated Projects.

Section 3 Stormwater management requirements for Non-Designated Projects.

Section 4 Information on site assessment and site design considerations.

Section 5 Site-specific source control measures requirements.

Section 6 Methodology required for calculating the volume of stormwater runoff that
must be retained on-site.

Section 7 Stormwater quality control measures and options for alternative
compliance.

Section 8 Hydromodification requirements.

Section 9 Maintenance requirements for stormwater quality control measures.

1.3. Environmental Background

Historically, stormwater management has consisted of a network of impervious surfaces
that directly convey stormwater runoff to curb and gutter systems, the storm drain
conveyance system, and downstream receiving waters. Until recently, conventional
storm drain and flood control systems were designed to convey stormwater away from

Low Impact Development Standards Manual

County of Los Angeles 1-3 February 2014

developed areas as quickly as possible to manage the risk of floods for homes and
development. However, the County’s most recent MS4 Permits require that stormwater
management provide a more comprehensive approach to address stormwater runoff
water quality and groundwater recharge opportunities.

In a natural setting, the following hydrologic functions occur:

 Rainfall interception: In a vegetated watershed, the surfaces of trees, shrubs,
and grasses capture initial light precipitation before it reaches the ground. The
interception of precipitation can delay the start and reduce the volume of
stormwater runoff.

 Shallow surface storage: The shallow pockets present in natural terrain store
rainfall and stormwater runoff, filter it, and allow it to infiltrate. This shallow
surface storage can delay the start and reduce the volume of stormwater runoff.

 Evaporation and transpiration: Evaporation occurs when water changes from a
liquid to a gas and moves into the air. Transpiration occurs when vegetation
releases water vapor into the atmosphere. Both processes, collectively termed
evapotranspiration, reduce the volume of stormwater runoff, locally return
moisture into the atmosphere, and provide local cooling effects.

 Infiltration: Infiltration is the movement of surface water down through the soil
into groundwater. Such movement filters and reduces the volume of stormwater
runoff and replenishes groundwater supplies.

 Runoff: Runoff is the flow of water across the land surface that occurs after
rainfall interception, surface storage, and infiltration reach capacity.

In natural settings, the majority of precipitation is either infiltrated into the soil or lost to
evapotranspiration.

However, with urbanization and development, pervious surfaces (such as forests and
meadows) are converted into impervious areas (i.e., building footprints, driveways,
parking lots), and the percentage of precipitation that becomes stormwater runoff
increases. The impacts of such conversion may include:

 Increased concentrations of nutrients, toxic pollutants, and bacteria in surface
receiving waters, including adjacent land and habitat creeks, estuaries, and
storm drain outlets;

 Higher peak flow rates and stormwater runoff volumes produced by storms;

 Decreased wet season groundwater recharge due to a reduced infiltration area;

 Increased dry weather urban runoff due to outdoor irrigation;

 Introduction of base flows in ephemeral streams due to surface discharge of dry
weather urban runoff (i.e., irrigation runoff);

 Increased stream and channel instability and erosion due to increased
stormwater runoff volumes, flow durations, and higher stream velocities (e.g.,
hydromodification impacts); and

Low Impact Development Standards Manual

County of Los Angeles 1-4 February 2014

 Increased stream temperature, which decreases dissolved oxygen levels and
adversely impacts temperature-sensitive aquatic life, due to loss of riparian
vegetation as well as stormwater runoff warmed by impervious surfaces.

This land use conversion is graphically presented in the stormwater runoff hydrograph
in Figure 1-1 which compares pre- and post-development stormwater runoff
characteristics. Ultimately, the increased stormwater pollutant load, if not managed
properly, will adversely affect local water bodies.

Figure 1-1. Pre- vs. Post-Project Hydrograph (Modified from Haltiner, 2006)

To mitigate these impacts, prior stormwater program efforts primarily focused on
conventional stormwater quality control measures (e.g., BMPs), such as detention
basins, which temporarily detain stormwater runoff and release it over a period of time
(see Figure 1-2).

Figure 1-2. Hydrograph with Conventional Best Management Practices (Modified from Haltiner,
2006)

Low Impact Development Standards Manual

County of Los Angeles 1-5 February 2014

1.4. Low Impact Development Strategies and Goals

To enhance pollutant removal and groundwater recharge benefits, improvements can
be made beyond conventional stormwater quality control measures through the use of
LID strategies, which were incorporated into the 2012 MS4 Permit and LID Ordinance.
LID is a decentralized approach to stormwater management that works to mimic the
natural hydrology of the site by retaining precipitation on-site to the maximum extent
practicable. Stormwater quality control measures that incorporate LID principles are
placed throughout the site in small, discrete units and distributed near the source of
impacts. LID strategies are designed to protect surface and groundwater quality,
maintain the integrity of ecosystems, and preserve the physical integrity of receiving
waters by managing stormwater runoff at or close to the source.

The purpose of LID is to reduce and/or eliminate the altered areas of the post-
development hydrograph, as shown by the shaded areas in Figure 1-3, by reducing the
peak discharge rate, volume, and duration of flow through the use of site design and
stormwater quality control measures. The benefits of reduced stormwater runoff volume
include reduced pollutant loadings and increased groundwater recharge and
evapotranspiration rates.

Figure 1-3. Goal of Low Impact Development is to Mimic the Pre-Project Hydrograph through
Reduction in Peak Runoff Volume and Flow (Modified from Haltiner, 2006)

LID strategies include use of bioretention/infiltration landscape areas, disconnected
hydrologic flow paths, reduced impervious areas, functional landscaping, and grading to
maintain natural hydrologic functions that existed prior to development, such as
interception, shallow surface storage, infiltration, evapotranspiration, and groundwater
recharge. By implementing LID strategies, a project site can be designed to be an
integral part of the environment by maintaining undeveloped hydrologic functions
through the careful use of stormwater quality control measures.

Implementation of LID strategies also provides environmental, land value, and quality of
life benefits including the following:

 Pollution Abatement: Pollutant removal, which is achieved through settling,
filtration, adsorption, and biological uptake, can improve habitat for aquatic and
terrestrial wildlife and enhance recreational uses.

Low Impact Development Standards Manual

County of Los Angeles 1-6 February 2014

 Protection of Downstream Water Resources: LID practices eliminate and/or
mitigate hydrologic impacts on receiving waters, reduce stream channel
degradation from erosion and sedimentation, improve water quality, increase
water supply, and enhance the recreational and aesthetic value of natural
resources.

 Groundwater Recharge: Some LID practices can recharge groundwater through
infiltration. Growing water shortages nationwide increasingly require water
resource management strategies designed to integrate stormwater, drinking
water, and wastewater programs to maximize benefits and minimize costs.

 Habitat Improvements: LID practices can be used to improve natural resources
and wildlife habitat, and maintain or increase land value.

 Real Estate Value/Property Tax Revenue: Various LID-designed projects and
smart growth studies have shown that people are willing to pay more for
clustered homes than conventionally-designed subdivisions. The United States
Environmental Protection Agency (USEPA) study, Economic Benefits of Runoff
Controls (September 1995), describes examples where developers and
subsequent homeowners have received premiums for proximity to attractive
stormwater management control measures. Additionally, real estate value for
clustered housing with open space has appreciated at a higher rate than
conventionally-designed subdivisions.

 Aesthetic Value: LID practices typically include attractive features because
landscaping, such as trees, shrubs, and flowering plants, is an integral part of
design. The use of these designs may increase property values and/or result in
faster sale of the property due to the perceived value of the extra landscaping.

 Quality of Life/Public Participation: Placing LID features on individual lots
provides opportunities to involve homeowners in stormwater management and
enhances public awareness of stormwater runoff water quality issues. An
American Lives, Inc. real estate study found that 77.7 percent of potential
homeowners rated natural open space as essential or very important in planned
communities.

1.5. Regulatory Background

In 1972, the Federal Water Pollution Control Act (Clean Water Act [CWA]) was
amended to require NPDES permits for the discharge of pollutants to waters of the
United States from any point source. In 1987, the CWA was amended to add Section
402(p), which required that municipal, industrial, and construction stormwater
discharges be regulated under the NPDES permitting program. Since 1987, USEPA
has promulgated various regulations to guide the permitting of these discharges.

Municipal Separate Storm Sewer System Permits

On June 18, 1990, the Los Angeles Regional Water Quality Control Board (Regional
Water Board) adopted Order No. 90-079 (1990 MS4 Permit), which was the first MS4
permit for the County and incorporated areas therein. On December 13, 2001, the

Low Impact Development Standards Manual

County of Los Angeles 1-7 February 2014

Regional Water Board adopted Order No. 01-182 (2001 MS4 Permit), which replaced
the 1990 MS4 Permit and regulated stormwater and non-stormwater discharges within
the coastal watersheds of the County, and applied to the Los Angeles County Flood
Control District, the unincorporated areas of Los Angeles County under County
jurisdiction with the exception of a portion of Antelope Valley including the Cities of
Lancaster and Palmdale and the City of Avalon, and 84 cities within the Los Angeles
County Flood Control District with the exception of the City of Long Beach. The 2001
MS4 Permit was subsequently amended several times to incorporate new provisions
and requirements.

As part of the 2001 MS4 Permit, the County was required to comply with the Standard
Urban Stormwater Mitigation Plan (SUSMP). In September 2002, the County
developed the SUSMP Manual to comply with the requirements of the 2001 MS4
Permit. The SUSMP Manual outlined BMPs to be incorporated into design plans for
certain categories of new development and redevelopment projects. The County
subsequently developed the 2004 Design Manual, which was updated in 2010 (2010
Design Manual) and the 2009 LID Manual to further enhance its stormwater
management efforts for new development and redevelopment projects.

On November 8, 2012, the Regional Water Board adopted Order No. R4-2012-0175
(2012 MS4 Permit), which replaced the 2001 MS4 Permit. Similar to the 2001 MS4
Permit, the 2012 MS4 Permit required that the County implement a Planning and Land
Development Program for certain categories of new development and redevelopment
projects. However, the most significant difference between the two MS4 permits is that
the 2012 MS4 Permit requires new development and redevelopment projects in general,
to retain, on-site, a specified volume of stormwater runoff (the Stormwater Quality
Design Volume [SWQDv]) from a design storm event. This LID Standards Manual
provides guidance on how new development and redevelopment projects can meet
these on-site retention requirements through the use of stormwater quality control
measures.

Low Impact Development Ordinance

In October 2008, the County adopted an LID Ordinance into the Los Angeles County
Code Title 12, Chapter 84 to require the use of LID principles in all development
projects except road and flood infrastructure projects. With the 2012 MS4 Permit, it
became necessary for the County to modify this ordinance to reflect the new stormwater
runoff water quality and hydromodification requirements for new development and
redevelopment projects. In November 2013, the County amended the Los Angeles
County Code Title 12, Chapter 84 to incorporate the requirements of the 2012 MS4
Permit. The November 2013 LID Ordinance became effective December 5, 2013, and
requires that all Designated, Non-Designated, street and road construction, and single-
family hillside home projects comply with Los Angeles County Code Title 12, Chapter
84. This LID Standards Manual was prepared to complement and be consistent with
the November 2013 LID Ordinance requirements.

Low Impact Development Standards Manual

County of Los Angeles 1-8 February 2014

Ultimately, a project applicant must submit a comprehensive LID Plan and analysis
demonstrating compliance with the LID Standards Manual (which also constitutes
compliance with the November 2013 LID Ordinance) for review and approval by the
Director of Public Works.

Other State of California Regulations

In addition to the County requirements, owners/developers of some project sites may be
subject to the Waste Discharge Requirements for Discharges of Storm Water
Associated with Industrial Activities Excluding Construction Activities (Industrial General
Permit, Order No. 97-03-DWQ) and/or the General Permit for Storm Water Discharges
Associated with Construction and Land Disturbance Activities (Construction General
Permit, Order No. 2012-0006-DWQ), which were adopted by the California State Water
Resources Control Board (State Water Board). The State Water Board is expected to
adopt a new Industrial General Permit in early 2014.

1.6. Applicability of the LID Standards Manual

All Designated, Non-Designated, street and road construction, and single family hillside
home projects within the Unincorporated Areas of the County are required to comply
with the LID Standards Manual. Designated and Non-Designated Projects are
discussed in Sections 2 and 3, respectively. Requirements for street and road
construction and single-family hillside home projects are discussed in the following
sections.

Street and Road Construction

Development projects involving street and road construction of 10,000 square feet or
greater of impervious surface area are required to comply with the requirements in the
LID Standards Manual. Additionally, these types of projects must follow the USEPA
guidance, Managing Wet Weather with Green Infrastructure: Green Streets 26
(December 2008 EPA-833-F-08-009), to the maximum extent practicable. This
subsection applies to standalone streets, roads, highways, and freeway projects, and
also applies to streets within larger development projects.

Single-Family Hillside Homes

Development projects involving construction of a single-family home in a hillside
management area (as defined in Section 22.08.080 of Title 22 of Los Angeles County
Code) are required to comply with the requirements in the LID Standards Manual.
Additionally, these types of projects must implement the following measures:

 Conserve natural areas;

 Protect slopes and channels;

 Provide storm drain system stenciling and signage;

Low Impact Development Standards Manual

County of Los Angeles 1-9 February 2014

 Divert roof runoff to vegetated areas before discharge unless the diversion would
result in slope instability; and

 Direct surface flow to vegetated areas before discharge unless the diversion
would result in slope instability.

Exemptions to the LID Standards Manual

The following types of projects are exempt from implementing the requirements of the
LID Standards Manual:

 Any Non-Designated Project that results in an addition or alteration of less than
50 percent of the impervious surfaces of an existing developed site consisting of
four or fewer residential units; and

 Any development where a complete discretionary or non-discretionary permit
application was filed with the County of Los Angeles Departments of Regional
Planning or Public Works, or any County-controlled design control board, prior to
January 1, 2009.

1.7. Project Plan Submittals

The project applicant must submit an LID Plan for review and approval by the Director
of Public Works that provides a comprehensive, technical discussion of how the
proposed project will comply with the requirements of the LID Ordinance and LID
Standards Manual. The LID Plan must include the following information:

 Identification of whether the proposed project is a Designated or Non-Designated
Project. If the proposed project is a Designated Project, identification of the
project category (see Sections 2 and 3);

 Feasibility of infiltration including a percolation report as part of a geotechnical
report prepared by a geotechnical engineer (see Section 4 and Appendix C);

 Source control measure(s) proposed to be implemented (see Section 5)

 Calculation of the SWQDv (see Section 6);

 Discussion on whether stormwater runoff harvest and use is feasible (see
Section 7);

 Stormwater quality control measure(s) proposed to be implemented (see
Section 7);

 Discussion of how the applicable water quality standards and total maximum
daily loads (TMDLs) will be addressed (off-site mitigation projects only) (see
Section 7);

 Proposed hydromodification controls and calculations (if necessary) (see
Section 8); and

 Proposed maintenance plan (if necessary) (see Section 9).

Low Impact Development Standards Manual

County of Los Angeles 1-10 February 2014

The LID Plan will be:

 A section of or appendix to the Hydrology Report that must be submitted to the
Land Development Division;

 A section of or appendix to the Grading Report submitted to the Building and
Safety Division; or

 A separate plan.

If the proposed project intends to implement privately-maintained stormwater quality
control measure(s), the specific BMPs will be reviewed during the grading stage. If the
proposed project intends to implement publicly-maintained stormwater quality control
measure(s), the specific BMPs will be shown on water quality plans that are submitted
separate from but concurrently with the storm drain plans.

County of Los Angeles 2-1 February 2014

SECTION 2. DESIGNATED PROJECT REQUIREMENTS

2.1. Introduction

This section describes the stormwater management requirements for Designated
Projects, which are identified as meeting one or more of the following:

 All development projects equal to one acre or greater of disturbed area and
adding more than 10,000 square feet of impervious surface area;

 Industrial parks with 10,000 square feet or more of surface area;

 Commercial malls with 10,000 square feet or more of surface area;

 Retail gasoline outlets with 5,000 square feet or more of surface area;

 Restaurants (Standard Industrial Classification [SIC] Code 5812) with 5,000
square feet or more of surface area;

 Parking lots with 5,000 square feet or more of impervious surface area, or with
25 or more parking spaces;

 Automotive service facilities (SIC Codes: 5013, 5014, 5511, 5541, 7532-7534, or
7536-7539) with 5,000 square feet or more of surface area;

 Projects located in or directly adjacent to, or discharging directly to a Significant
Ecological Area (SEA), where the development will:

o Discharge stormwater runoff that is likely to impact a sensitive biological
species or habitat; and

o Create 2,500 square feet or more of impervious surface area.

 Redevelopment projects, which are developments that result in creation or
addition or replacement of either: (1) 5,000 square feet or more of impervious
surface on a site that was previously developed as described in the above
bullets; or (2) 10,000 square feet or more of impervious surface area on a site
that was previously developed as a single family home.

o Where 50 percent or more of the impervious surface of a previously
developed site is proposed to be altered and the previous development
project was not subject to post-construction stormwater quality control
measures, the entire development site (e.g., both the existing
development and the proposed alteration) must meet the requirements of
the LID Standards Manual.

o Where less than 50 percent of the impervious surface of a previously
developed site is proposed to be altered and the previous development
project was not subject to post-construction stormwater quality control
measures, only the proposed alteration must meet the requirements of the
LID Standards Manual.

o Redevelopment does not include routine maintenance activities that are
conducted to maintain original line and grade, hydraulic capacity, original

Low Impact Development Standards Manual

County of Los Angeles 2-2 February 2014

purpose of facility or emergency redevelopment activity required to protect
public health and safety. Impervious surface replacement, such as the
reconstruction of parking lots and roadways, which does not disturb
additional area and maintains the original grade and alignment, is
considered routine maintenance activity. Redevelopment does not include
repaving of existing roads to maintain original line and grade.

2.2. Stormwater Management Requirements for Designated Projects

All Designated Projects must retain 100 percent of the SWQDv on-site through
infiltration, evapotranspiration, stormwater runoff harvest and use, or a combination
thereof unless it is demonstrated that it is technically infeasible to do so. To meet these
requirements, Designated Projects must:

 Conduct site assessment and identify design considerations, including
determining the feasibility of on-site infiltration (see Section 4 and Section 7.3);

 Apply site-specific source control measures (see Section 5);

 Calculate the Stormwater Quality Design Volume (see Section 6);

 Implement stormwater quality control measures (see Section 7);

 Implement alternative compliance measures, if necessary (see Section 7);

 Implement hydromodification requirements, if necessary (see Section 8); and

 Develop a Maintenance Plan, if necessary (see Section 9).

A flow chart outlining the design process for Designated Projects is presented in Figure
2-1.

Low Impact Development Standards Manual

County of Los Angeles 2-3 February 2014

Figure 2-1. Design Process for Meeting Stormwater Requirements for Designated Projects

Conduct Site Assessment/
Identify Design Considerations

(Section 4)

Apply Site-Specific Source Control
Measures (Section 5)

Calculate SWQDv (Section 6)

Select Retention-based Stormwater
Quality Control Measures (Section 7)

Implement Hydromodification Controls
(Section 8)

Yes

Develop Control Measure
Maintenance Plan (if

applicable) (Section 9)

See Alternative Compliance
Decision Tree

(Section 7)

Yes

No

Apply single-family hillside home and/or
street and road construction
requirements (if applicable)

(Section 1.6)

SWQDv 100%
retained on-site?

(Section 7.3)

Discharge to
natural drainage

system?

No

County of Los Angeles 3-1 February 2014

SECTION 3. NON-DESIGNATED PROJECT REQUIREMENTS

3.1. Introduction

The County defines any project that is not a Designated Projects (Section 2) as a Non-
Designated Project. Non-Designated Projects fall into the following categories:

 Small-Scale Non-Designated Residential Projects – residential development and
redevelopment of four units or less; and

 Large-Scale Non-Designated Projects – all residential development and
redevelopment of five units or greater and all non-residential development or
redevelopment.

○ Where 50 percent or more of the impervious surface of a previously
developed site is proposed to be altered and the previous development
project was not subject to post-construction stormwater quality control
measures, the entire development site (e.g., both the existing
development and the proposed alteration) must meet the requirements of
the LID Standards Manual.

o Where less than 50 percent of the impervious surface of a previously
developed site is proposed to be altered and the previous development
project was not subject to post-construction stormwater quality control
measures, only the proposed alteration must meet the requirements of the
LID Standards Manual.

A flow chart outlining the design process for Non-Designated Projects is presented in
Figure 3-1.

Low Impact Development Standards Manual

County of Los Angeles 3-2 February 2014

Figure 3-1. Design Process for Meeting Stormwater Requirements for Non-Designated Projects

Conduct Site Assessment/
Identify Design Considerations

(Section 4)

Apply Site-Specific Source Control
Measures (Section 5)

Implement Hydromodification Controls
(Section 8)

Yes

Develop Control Measure
Maintenance Plan (if

applicable) (Section 9)

No

Yes

Discharge to
natural drainage

system?

No

Yes

Is this a
residential project
of 4 units or less?

Calculate SWQDv (Section 3.3)

Apply single-family hillside home and/or
street and road construction
requirements (if applicable)

(Section 1.6)

Install 2 (min) simple
BMPs from approved

list per Project
(Section 3.2)

Can Project
infiltrate/harvest
and use on-site?

Implement water conservation uses for
SWQDv

Infiltrate/harvest and
use SWQDv

Low Impact Development Standards Manual

County of Los Angeles 3-3 February 2014

3.2. Stormwater Management Requirements for Small-Scale Non-
Designated Projects

Residential development and redevelopment of four units or less are required to
implement at least two of the following simple BMPs into the site design:

 Porous pavement: Install porous pavement to allow stormwater runoff to infiltrate
through it. Porous pavement includes, but is not limited to, porous asphalt,
porous concrete, ungrouted paving blocks, and gravel. At least 50 percent of the
pavement at the site must be porous.

 Downspout routing: Each roof downspout must be directed to one of the
following simple BMPs, which must have a total capacity of at least 200 gallons:

o Rain barrel/cistern: Stored stormwater runoff can be used for irrigation or
other non-potable uses as permitted under the Los Angeles County
Building/Plumbing Code.

o Rain garden/planter box: Stormwater runoff can be retained or treated by
these stormwater quality control measures.

 Disconnect impervious surfaces: Slope driveways and other impervious surfaces
to drain toward pervious surfaces. If possible, stormwater runoff should be
directed toward vegetated areas or stormwater quality control measures. One-
third of the lot must be pervious areas such as landscaping, gravel, or porous
pavement. Limit the total area not directed toward vegetated areas or
stormwater quality control measures to 10 percent or less of the area of the site.

 Dry well: Install a dry well to infiltrate stormwater runoff. The dry well must be
sized to contain and infiltrate at least 200 gallons of stormwater runoff in a 96-
hour period.

 Landscaping and landscape irrigation: Plant trees near impervious surfaces to
intercept precipitation in their leaves. Trees planted adjacent to impervious
surfaces can intercept water that would otherwise become stormwater runoff. A
minimum of two 15-gallon trees must be planted a maximum of 10 feet from
impervious surfaces. Install irrigation systems that utilize a weather-based smart
irrigation controller to minimize water usage and reduce dry weather urban
runoff.

 Green roof: Install a green roof to retain and treat stormwater runoff on the
rooftop. A green roof must cover at least 50 percent of the total rooftop area.

The project applicant is required to submit a geotechnical report, prepared by a
geotechnical engineer, when proposing use of porous pavement or dry wells.

Low Impact Development Standards Manual

County of Los Angeles 3-4 February 2014

3.3. Stormwater Management Requirements for Large-Scale Non-
Designated Projects

Large-Scale Non-Designated Projects include all Non-Designated residential
developments of five units or greater and all non-residential, Non-Designated Projects.
Large-Scale Non-Designated Projects are required retain on-site the SWQDv through
infiltration, evapotranspiration, stormwater runoff harvest and use, or a combination
thereof unless it is demonstrated that it is technically infeasible to do so. Retention of
the SWQDv can be accomplished on a lot-by-lot basis or a subregional scale provided
that an equivalent benefit can be demonstrated. The following requirements apply:

 Retain the SWQDv from each lot at the lot level; or

 Retain the SWQDv from the entire project site, including streets and public
right-of-way, in subregional facilities. The tributary area of a subregional facility
shall generally be limited to five acres, but may be exceeded upon approval by
the Director of Public Works.

To meet these requirements, Large-Scale Non-Designated Projects must:

 Conduct site assessment and identify design considerations (see Section 4);

 Apply site-specific source control measures (see Section 5);

 Calculate the SWQDv (see next section);

 Implement stormwater quality control measures (see Section 7);

 Implement hydromodification requirements, if necessary (see Section 8); and

 Develop a Maintenance Plan, if necessary (see Section 9).

Delta Stormwater Quality Design Volume (SWQDv)

Large-Scale Non-Designated Projects are required to manage the difference between
the stormwater runoff volume pre- and post-construction (SWQDv) through on-site
retention. The SWQDv, from which the SWQDv is calculated, is defined in Section 6.
The SWQDv is defined as the difference between undeveloped stormwater runoff
volume (Vu) and the stormwater runoff volume post-development (Vd). The SWQDv is
calculated according to the following equation:

∆ܹܵ =ݒܦܳ ௗܸ − ௨ܸ

Where:

SWQDv = Increase in stormwater runoff volume from the project [ft3];
Vd = Stormwater runoff volume post-development [ft3]; and
Vu = Undeveloped stormwater runoff volume [ft3] (1% impervious).

An example calculation of the SWQDv is presented in Appendix F.

County of Los Angeles 4-1 February 2014

SECTION 4. SITE ASSESSMENT AND DESIGN
CONSIDERATIONS

This section discusses the steps for assessing project site conditions and identifying
design considerations during the planning phase of a project to determine appropriate
stormwater quality control measures for the project. This step in the planning and
design process is important for identifying project site constraints that may limit or
reduce the ability of a project site to meet the on-site retention requirement. Conducting
this step early in the planning process reduces the possibility of having to re-design the
project site if proposed stormwater quality control measures cannot feasibly meet the
on-site retention requirement.

4.1. Assessing Site Conditions and Other Constraints

Assessing the potential to implement stormwater quality control measures at a project
site requires both the review of existing information and the collection of site-specific
data. Available information and data regarding site layout, geotechnical conditions, and
local groundwater conditions that should be reviewed are discussed below. In addition,
soil and infiltration testing is needed to determine if infiltration of stormwater runoff is
feasible and the appropriate design infiltration rates for retention-based stormwater
quality control measures.

Once a project site has been identified, an initial field investigation of the project site
must be conducted to determine project site conditions and other constraints that may
limit on-site retention of stormwater runoff and implementation of stormwater quality
control measures. As part of this initial assessment, the project applicant must identify
the following:

 Project area size (acreage);

 Drainage area (acreage and location via project site map);

 Location of point(s) of stormwater runoff discharge (storm drain system or
receiving water);

 Land use types; and

 Activities expected on-site.

The project area size and drainage area are important factors in determining the sizing
and placement of stormwater quality control measures. Identifying the point(s) of
discharge of stormwater runoff from the project site is necessary to determine where
stormwater runoff conveyance and/or stormwater quality control measures need to be
located. Identifying the land use type and determining the activities expected to be
conducted on-site before, during, and after construction is important in assessing
potential pollutants of concern that may be present in stormwater runoff.

Low Impact Development Standards Manual

County of Los Angeles 4-2 February 2014

Geotechnical Conditions

As stated previously, a geotechnical report must be prepared by a geotechnical
engineer as part of the LID Plan submittal to the Los Angeles County Department of
Public Works (LACDPW). The geotechnical report should consider the following
conditions, which are discussed in further detail below:

 Topography;

 Soil type and geology;

 Groundwater;

 Other geotechnical hazards; and

 Setbacks.

Topography

The project site topography must be evaluated for surface drainage patterns,
topographic high and low points, and the presence of steep slopes. Each of these site
characteristics impacts the type of stormwater quality control measure that will be most
beneficial for the project site. For example, retention-based stormwater quality control
measures are more effective on level or gently-sloped sites than steeply-sloped sites.

Soil Type and Geology

The soil type and geologic conditions of the project site must be evaluated to determine
the potential for infiltration and to identify suitable as well as unsuitable locations for
retention-based stormwater quality control measures. Early identification of soil types at
the project site can reduce the number of test pit investigations and infiltration tests
needed by narrowing potential test sites to areas that are most likely suitable for
infiltration. All infiltration tests for determining the infiltration feasibility must be
performed according to the most recent Geotechnical and Materials Engineering
Division (GMED) Policy GS 200.1.1 Soils with a corrected in-situ infiltration rates of 0.3
in/hr or greater are considered feasible for retention-based stormwater quality control
measures.

Available geologic or geotechnical reports on local geology should be reviewed to
identify relevant features such as depth to bedrock, rock type, lithology, faults, or
hydrostratigraphic or confining units. These geologic investigations, which may also
identify shallow water tables and past groundwater issues, provide important
information for site planning and stormwater quality control measure design.

1
The most recent Geotechnical and Materials Engineering Division Policy GS 200.1 can be found at

http://dpw.lacounty.gov/gmed/permits/docs/policies/GS200.1.pdf.

Low Impact Development Standards Manual

County of Los Angeles 4-3 February 2014

Groundwater

Site groundwater conditions must be considered prior to stormwater quality control
measure siting, selection, sizing, and design. The depth to groundwater beneath the
project site during the wet season may preclude infiltration if less than 10 feet of
separation exists between the infiltration surface and the seasonal high groundwater or
mounded groundwater levels. The depth to groundwater must be determined according
to the most recent GMED Policy GS 200.1.

In areas with known groundwater pollution, infiltration should be avoided because it can
potentially mobilize groundwater contamination. Areas with known groundwater
impacts include sites listed by the Regional Water Board’s Leaking Underground
Storage Tank (LUST) Program and Site Cleanup Program (SCP). The State Water
Board also maintains a database of registered contaminated sites through its
“Geotracker” Program.

Other Geotechnical Issues

Infiltration can cause geotechnical issues, including settlement through collapsible soil,
expansive soil movement, slope instability, and increased liquefaction hazard, due to a
temporary increase in groundwater levels near retention-based stormwater quality
control measures. Increased water pressure in soil pores reduces soil strength, which
can make foundations more susceptible to settlement and slopes more susceptible to
failure. In general, retention-based stormwater quality control measures must be set
back from building foundations or steep slopes.

A geotechnical investigation must be performed to identify potential geotechnical issues
and geological hazards that may result from implementing retention-based stormwater
quality control measures. Recommendations for each site must be determined by a
licensed geotechnical engineer based on soils boring data, drainage patterns, and
current requirements for stormwater treatment. A geotechnical engineer’s
recommendations are essential to preventing damage from increased subsurface water
pressure on surrounding properties, public infrastructure, sloped banks, and even
mudslides.

Collapsible Soil

Collapsible soil is typically observed in sediments that are loosely deposited, separated
by coatings or particles of clay or carbonate, and subject to saturation. Infiltration of
stormwater runoff results in a temporary rise in the groundwater level. This rise in
groundwater level can change the soil structure by dissolving or deteriorating the
intergranular contacts between the sand particles and result in a sudden collapse,
referred to as hydrocollapse. This phenomenon generally occurs during the first
saturation episode after deposition of the soil, and repeated cycles of saturation are
unlikely to result in further collapse. The magnitude of hydrocollapse is proportional to
the thickness of the soil column where infiltration is occurring. In most instances, the
magnitude of hydrocollapse will be small.

Low Impact Development Standards Manual

County of Los Angeles 4-4 February 2014

A geotechnical engineer should evaluate potential effects of hydrocollapse from
retention-based stormwater quality control measures on nearby structures and
roadways according to Section 3.5.3 of the County of Los Angeles Department of Public
Works Manual for Preparation of Geotechnical Reports2.

Expansive Soil

Expansive soil is soil or rock material that can potentially shrink or swell under changing
moisture conditions. Expansive soils contain clay minerals that expand in volume when
water is introduced and shrink when water is removed or the soil is dried. If expansive
soil is present, a rise in groundwater level from stormwater runoff infiltration can
introduce moisture and cause the soil to swell. Conversely, when the groundwater level
decreases after infiltration, the soil will shrink in response to the loss of moisture in the
soil structure. The effects of expansive soil movement (swelling and shrinking) are the
greatest near surface structures such as shallow foundations, roadways, and concrete
walks. Basements or below-grade parking structures can also be affected as additional
loads are applied to the basement walls from the large swelling pressures generated by
soil expansion. A geotechnical investigation should identify if expansive soils are
present at a project site, and if they are, evaluate if implementation of retention-based
stormwater quality control measures at the project site is feasible.

Slopes

Slopes can be affected by the temporary rise in groundwater level. The presence of a
water surface near a slope can substantially reduce the stability of the slope compared
to a dry condition. A groundwater mounding analysis can be performed to evaluate the
potential increase in groundwater levels around a retention-based stormwater quality
control measure. If the potential increase in groundwater level approaches nearby
slopes, a slope stability evaluation should be conducted to determine the implications of
the temporary groundwater surface. The geotechnical and groundwater mounding
evaluations can identify the duration of the elevated groundwater level and provide
safety factors consistent with the duration (e.g., temporary or long-term conditions).

Liquefaction

Seismically-induced soil liquefaction is a phenomenon in which saturated granular
materials, typically possessing low to medium density, undergo matrix rearrangement,
develop high pore water pressure, and lose shear strength due to cyclic ground motions
induced by earthquakes. Soil liquefaction can cause a loss of bearing capacity for
foundations, settling of surfaces, and tilting in level ground. Soil liquefaction can also
result in instabilities and lateral spreading in embankments and areas of sloping ground.

2
The County of Los Angeles Department of Public Works Manual for Preparation of Geotechnical

Reports can be found at http://dpw.lacounty.gov/gmed/permits/docs/manual.pdf.

Low Impact Development Standards Manual

County of Los Angeles 4-5 February 2014

Because stormwater runoff infiltration can result in the saturation of subsurface soils
above the existing groundwater table, a groundwater mounding analysis can evaluate
the duration of the elevated groundwater level and the implications for liquefaction. If
granular soils are sufficiently dense, it is unlikely that liquefaction will be of concern,
regardless of groundwater mounding. If analyses indicate that the potential for
liquefaction may increase due to stormwater runoff infiltration, then the liquefaction-
induced settlement of structures, lateral spreading, and other surface manifestations will
need to be evaluated.

Setbacks

The site assessment should also consider any required setbacks between stormwater
quality control measures and property lines, public right-of-way, building foundations,
slopes, drinking water wells, etc. Setback requirements are provided in the most recent
GMED Policy GS 200.1.

Other Site Considerations

Managing Off-Site Drainage

Locations and sources of off-site run-on onto the project site must be identified and
considered when evaluating appropriate stormwater quality control measures so that
the run-on can be properly managed. Concentrated flows from off-site drainage may
cause extensive erosion if not properly conveyed through or around the project site or
otherwise managed. By identifying the locations and sources of off-site drainage, the
volume of stormwater run-on may be estimated and factored into the siting and sizing of
stormwater quality control measures. Vegetated swales or storm drains may be used to
intercept, divert, and convey off-site drainage through or around the project site to
prevent flooding or erosion that might otherwise occur.

Existing Utilities

Existing utility lines located at a project site may limit the possible locations of
stormwater quality control measures. For example, retention-based stormwater quality
control measures should not be located near utility lines where an increased volume of
water could damage utilities. Stormwater runoff should be directed away from existing
underground utilities, and project designs that require relocation of existing utilities
should be avoided, if possible.

Significant Ecological Areas (SEAs)

The presence of SEAs may limit the siting of certain stormwater quality control
measures, such as facilities that do not provide sufficient treatment of pollutants of
concern. SEAs are typically delineated by, and fall under the regulatory oversight of
state and federal agencies such as the United States Army Corps of Engineers,
California Department of Fish and Game or United States Fish and Wildlife Service, or
California Environmental Protection Agency. Stormwater quality control measures
should be selected and appropriately sited to avoid adversely affecting an SEA.

Low Impact Development Standards Manual

County of Los Angeles 4-6 February 2014

4.2. Site Design Principles

Site design can protect sensitive environmental features such as riparian areas,
wetlands, and steep slopes. The intention of site design principles is to reduce
stormwater runoff peak flows and volumes and other impacts associated with land
development. The benefits derived from this approach include:

 Reduction in size of stormwater quality control measures, and if necessary,
conveyance systems;

 Reduction in pollutant loading to stormwater quality control measures and
receiving waters; and

 Reduction in hydraulic impact on receiving waters.

Site design principles include the following:

 Site planning;

 Protection and restoration of natural areas;

 Minimization of land disturbance; and

 Minimize impervious cover.

Site design principles described in the following sections are required for all projects
unless the project applicant demonstrates to the satisfaction of LACDPW that particular
principles are not applicable to the proposed project, or the project site conditions make
it infeasible to implement the site design principle in question. Site design principles
such as minimizing of impervious cover can help meet the on-site retention requirement
and possibly decrease the cost of implementing other stormwater quality control
measures.

Site Planning

Purpose

Project applicants must implement a holistic approach to site design in order to develop
a more hydraulically-functional site, help to maximize the effectiveness of on-site
retention, and integrate stormwater management throughout the project site. Early
project site planning can identify physical site constraints, reduce costs of downstream
stormwater quality control measures, and prevent potential project site re-design.

Design Criteria

The following design criteria must be considered during the early planning stages:

 Use a multidisciplinary approach for site planning that includes planners,
engineers, landscape architects, and architects at the initial phases of a project.

Low Impact Development Standards Manual

County of Los Angeles 4-7 February 2014

 Consider retention-based stormwater quality control measures as early as
possible in the site planning process. Hydrology should be an organizing
principle integrated into the initial site assessment planning phases.

 Plan for the space requirements of stormwater quality control measures.
General space requirements for stormwater quality control measures are
presented in Table 4-1.

 Distribute, if feasible, stormwater quality control measures throughout the project
site. This may influence configuration of roads, buildings, and other
infrastructure.

 Consider flood control early in the design stages. Even sites with stormwater
quality control measures will still have stormwater runoff during large storm
events that exceed the size of the design storm event.

 Use alternative building materials, if feasible, instead of conventional materials
for the project. Several studies have indicated that metal used as roofing
material, flashing, or gutters can leach metals into the environment. Avoid the
use of roofing, gutters, and trim made of copper and galvanized (zinc) roofs,
gutters, chain-link fences, and siding.

 Implement the Los Angeles County Green Standards Building Code
(http://planning.lacounty.gov/green) requirements during the site planning stages.

Table 4-1. Typical Space Requirements for Stormwater Quality Control Measures

Stormwater Quality Control Measure
% of Contributing

Drainage Area

Retention 3-10

Rainwater Harvesting (Cistern) 0-10

Evapotranspiration (Green Roof)
1:1 of impervious area

treated

Biofiltration 3-5

Dry Extended Detention Basin 1-3

Wet Detention Basin 1-3

Sand Filters 0-5

Cartridge Media Filter 0-5

Source: Modified from Urban Stormwater Retrofit Practices Manual 3 (Center for Watershed Protection.
Ellicott City, MD. 2007).

Low Impact Development Standards Manual

County of Los Angeles 4-8 February 2014

Protect and Restore Natural Areas

Purpose

Conservation of natural areas, soils, and vegetation helps to retain numerous functions
of pre-development hydrology, including rainfall interception, infiltration, and
evapotranspiration. Each project site possesses unique topographic, hydrologic, and
vegetative features, some of which are more suitable for development than others.
Sensitive areas, such as streams and their buffers, floodplains, wetlands, steep slopes,
and highly-permeable soils, should be protected and/or restored. Slopes can be a
major source of sediment and should be properly protected and stabilized. Locating
development in less sensitive areas of a project site and conserving naturally vegetated
areas can minimize environmental impacts from stormwater runoff.

Design Criteria

If feasible, and consistent with applicable General Plan or Local Area Plan policies, for
the project site, the following design features or elements must be included:

 Preserve historically undisturbed areas. Identify and cordon off streams and their
buffers, floodplains, wetlands, and steep slopes.

 Maintain surface flow patterns of undeveloped sites, including water body
alignments, sizes, and shapes.

 Reserve areas with high permeability soils for either open space or retention-
based stormwater quality control measures.

 Incorporate existing trees into site layout.

 Identify areas that may be restored or revegetated either during or post-
construction.

 Identify and avoid areas susceptible to erosion and sediment loss.

 Concentrate or cluster development on less sensitive areas of the project site,
while leaving the remaining land in a natural, undisturbed state. Less sensitive
areas may include, but are not limited to, areas that are not adjacent to receiving
waters or areas where erosion may be an issue.

 Protect slopes from erosion by safely conveying stormwater runoff from the tops
of slopes.

o Vegetate slopes with native or drought-tolerant species.

o Ensure slope protection practices conform to the applicable local erosion
and sediment control standards and design standards. The design criteria
described in this section are intended to enhance and be consistent with
these local standards.

 Limit clearing and grading of native vegetation at the project site to the minimum
amount needed to build lots, allow access, and provide fire protection.

Low Impact Development Standards Manual

County of Los Angeles 4-9 February 2014

 Maintain existing topography and existing drainage divides to encourage
dispersed flow.

 Maximize trees and other vegetation at the project site by planting additional
vegetation, clustering tree areas, and promoting use of native and/or drought-
tolerant plants.

 Promote natural vegetation by using parking lot islands and other landscaped
areas. Integrate vegetation-based stormwater quality control measures within
parking lot islands and landscaped areas.

Minimize Land Disturbance

Purpose

The purpose of this site design principle is to protect water quality by preserving the
natural hydrologic function of the project site to the maximum extent practicable. By
designing a project site layout to preserve natural hydrology and drainageways at the
project site, it reduces the need for grading and disturbance of native vegetation and
soils. Siting buildings and impervious surfaces away from steep slopes, drainageways,
and floodplains limits the amount of grading and clearing necessary and reduces the
hydrologic impact. This site design principle is most applicable in greenfield settings,
but opportunities to implement this principle may exist in redevelopment projects.

Native soils may contain organic material and soil biota that are ideal for on-site
retention of stormwater runoff. Clearing, grading, and heavy equipment can remove
and compact native soils and reduce soil infiltration capacity. The design criteria
presented below are not intended to supersede compaction requirements associated
with applicable local building codes.

Design Criteria

 Delineate and mark the development envelope for the project site on the site plan
and physically demarcate the development envelope at the project site using
temporary orange construction fencing or flagging. The development envelope is
established by identifying the minimum area needed to build lots, allow access,
provide fire protection, and protect and buffer sensitive features such as streams,
floodplains, steep slopes, and wetlands. Concentrate building and paved areas
on the least permeable soils, with the least intact habitat.

 Restrict equipment access and construction equipment storage to the
development envelope.

 Consider soil amendments to restore permeability and organic content.

Minimize Impervious Area

Purpose

The potential for discharge of pollutants in stormwater runoff from a project site
increases as the percentage of impervious area within the project site increases

Low Impact Development Standards Manual

County of Los Angeles 4-10 February 2014

because impervious areas increase the volume and rate of stormwater runoff.
Pollutants deposited on impervious areas are easily mobilized and transported by
stormwater runoff. Minimizing impervious area through site design is an important
method to reducing the pollutant load in stormwater runoff.

In addition to the environmental and aesthetic benefits, a highly pervious site may allow
reduction of potential downstream conveyance and stormwater quality control
measures, yielding savings in development costs. Minimizing impervious area will also
reduce the stormwater runoff coefficient, which is directly proportional to the volume of
stormwater runoff that must be retained on-site.

Design Criteria

Some aspects of site design are directed by local building and fire codes and
ordinances. (The project applicant must comply with all applicable building and fire
codes and ordinances.) The design criteria recommended below are intended to
enhance these local codes and ordinances. Suggested strategies for minimizing
impervious areas through site design include the following:

 Use minimum allowable roadway and sidewalk cross sections, driveway lengths,
and parking stall sizes.

 Use two-track/ribbon alleyways/driveways or shared driveways.

 Include landscape islands in cul-de-sacs streets (where approved). Consider
alternatives to cul-de-sacs to increase connectivity.

 Reduce building and parking lot footprints. Building footprints may be reduced by
building taller.

 Use pervious pavement material, such as modular paving blocks, turf blocks,
porous concrete and asphalt, brick, and gravel or cobble, to accommodate
overflow parking, if feasible.

 Cluster buildings and paved areas to maximize pervious area.

 Maximize tree preservation or tree planting.

 Avoid compacting or paving over soils with high infiltration rates (see Minimize
Land Disturbance section).

 Use vegetated swales to convey stormwater runoff instead of paved gutters.

 Build compactly at redevelopment sites to avoid disturbing natural and
agricultural lands and to reduce per capita impacts.

County of Los Angeles 5-1 February 2014

SECTION 5. SOURCE CONTROL MEASURES

5.1. Introduction

Source control measures are designed to prevent pollutants from contacting stormwater
runoff or prevent discharge of contaminated stormwater runoff to the storm drain system
and/or receiving water. This section describes structural-type, source control measures
that must be considered for implementation in conjunction with appropriate non-
structural source control measures, such as good housekeeping and employee training,
to optimize pollution prevention. Non-structural source control measures are not
discussed in the LID Standards Manual, but information for these control measures can
be found in the California Stormwater Best Management Practices Handbooks
(California Stormwater Quality Association, 2003). LACDPW may require additional
source control measures not included in the LID Standards Manual for specific
pollutants, activities, or land uses.

The source control measures presented in the LID Standards Manual apply to both
stormwater and non-stormwater discharges. Non-stormwater discharges are
discharges of any substance (i.e., excess irrigation, cooling water, and process
wastewater) that is not comprised entirely of stormwater runoff. Any stormwater runoff
that is mixed or comingled with non-stormwater flows is considered non-stormwater.
Stormwater and non-stormwater discharges to the storm drain system or receiving
water may be subject to local, state, or federal permitting prior to commencing
discharge. The appropriate agency should be contacted prior to any discharge.

5.2. Descriptions

Source control measures should be implemented to the maximum extent practicable to
mitigate pollutant mobilization from the project site in stormwater and non-stormwater
runoff. A summary of the source control measures that should be implemented for each
type of project is summarized in Table 5-1. Fact sheets for each source control
measure are presented in Appendix D. These fact sheets include design criteria
established by LACDPW to ensure effective implementation of the source control
measures.

Low Impact Development Standards Manual

County of Los Angeles 5-2 February 2014

Table 5-1. Source Control Measures Selection Matrix

Project Type

Source Control Measure

S
to

rm
D

ra
in

M
e
s

s
a
g

e
a
n

d
S

ig
n

a
g

e
(S

-1
)

O
u

td
o

o
r

M
a
te

ri
a
l

S
to

ra
g

e
A

re
a

(S
-2

)

O
u

td
o

o
r

T
ra

s
h

S
to

ra
g

e
/

W
a
s
te

H
a
n

d
li
n

g
A

re
a

(S
-3

)

O
u

td
o

o
r

L
o

a
d

in
g

/U
n

lo
a
d

in
g

D
o

c
k

A
re

a
(S

-4
)

O
u

td
o

o
r

V
e
h

ic
le

/E
q

u
ip

m
e

n
t

R
e
p

a
ir

/M
a
in

te
n

a
n

c
e

A
re

a
(S

-5
)

O
u

td
o

o
r

V
e
h

ic
le

/
E

q
u

ip
m

e
n

t/
A

c
c
e

s
s
o

ry
W

a
s
h

A
re

a
(S

-6
)

F
u

e
l
&

M
a
in

te
n

a
n

c
e

A
re

a
(S

-7
)

L
a
n

d
s
c
a
p

e
Ir

ri
g

a
ti

o
n

P
ra

c
ti

c
e
s

(S
-8

)

B
u

il
d

in
g

M
a
te

ri
a
ls

(S
-9

)

A
n

im
a
l
C

a
re

a
n

d
H

a
n

d
li
n

g
F

a
c
il
it

ie
s

(S
-1

0
)

O
u

td
o

o
r

H
o

rt
ic

u
lt

u
re

A
re

a
s

(S
-1

1
)

Designated Projects – New Development

Development ≥1 acre and ≥10,000 ft
2

new
impervious area

R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

Industrial parks (≥10,000 ft
2
) R R

1
R

1
R

1
R

1
R

1
R

1
R R – –

Commercial malls (≥10,000 ft
2
) R R

1
R

1
R

1
R

1
R

1
– R R R

1
R

1

Retail gasoline outlets (≥5,000 ft
2
) R R

1
R

1
R

1
R

1
R

1
R

1
R R – –

Restaurants (≥5,000 ft
2
) R R

1
R

1
R

1
– – – R R – –

Parking lots (≥5,000 ft
2
 or ≥25 parking

spaces)
R R

1
R

1
R

1
– – – R R R

1
R

1

Automotive service facilities (5,000 ft
2
) R R

1
R

1
R

1
R

1
R

1
R

1
R R – –

Projects in/around Significant Ecologic Areas R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

Projects potentially impacting sensitive
biological species or habitats

R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

Projects adding ≥2,500 ft
2

of impervious area R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

R = required; R
1

= required if outdoor activity area is included in project; R
2

= required for multi-family dwellings

Low Impact Development Standards Manual

County of Los Angeles 5-3 February 2014

Table 5-1. Source Control Measures Selection Matrix (continued)

Project Type

Source Control Measure

S
to

rm
D

ra
in

M
e
s

s
a
g

e
a
n

d
S

ig
n

a
g

e
(S

-1
)

O
u

td
o

o
r

M
a
te

ri
a
l

S
to

ra
g

e
A

re
a

(S
-2

)

O
u

td
o

o
r

T
ra

s
h

S
to

ra
g

e
/

W
a
s
te

H
a
n

d
li
n

g
A

re
a

(S
-3

)

O
u

td
o

o
r

L
o

a
d

in
g

/U
n

lo
a
d

in
g

D
o

c
k

A
re

a
(S

-4
)

O
u

td
o

o
r

V
e
h

ic
le

/E
q

u
ip

m
e

n
t

R
e
p

a
ir

/M
a
in

te
n

a
n

c
e

A
re

a
(S

-5
)

O
u

td
o

o
r

V
e
h

ic
le

/
E

q
u

ip
m

e
n

t/
A

c
c
e

s
s
o

ry
W

a
s
h

A
re

a
(S

-6
)

F
u

e
l
&

M
a
in

te
n

a
n

c
e

A
re

a
(S

-7
)

L
a
n

d
s
c
a
p

e
Ir

ri
g

a
ti

o
n

P
ra

c
ti

c
e
s

(S
-8

)

B
u

il
d

in
g

M
a
te

ri
a
ls

(S
-9

)

A
n

im
a
l
C

a
re

a
n

d
H

a
n

d
li
n

g
F

a
c
il
it

ie
s

(S
-1

0
)

O
u

td
o

o
r

H
o

rt
ic

u
lt

u
re

A
re

a
s

(S
-1

1
)

Designated Projects – Redevelopment

Projects creating or adding ≥5,000 ft
2

R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

Projects altering existing impervious surface R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

Non-Designated Projects

Small-Scale Residential Projects R R
1

R
2

– – – – R R – –

Large-Scale Projects R R
1

R
1

R
1

R
1

R
1

R
1

R R R
1

R
1

R = required; R
1

= required if outdoor activity area is included in project; R
2

= required for multi-family dwellings

County of Los Angeles 6-1 February 2014

SECTION 6. STORMWATER QUALITY DESIGN VOLUME
CALCULATION

6.1. Introduction

Current water quality requirements are based on treating a specific volume of
stormwater runoff from the project site (stormwater quality design volume [SWQDv]).
By treating the SWQDv, it is expected that pollutant loads, which are typically higher
during the beginning of storm events, will be reduced in the discharge to or prevented
from reaching the receiving waters. This section presents the procedure for calculating
the SWQDv.

6.2. Stormwater Quality Design Volume (SWQDv)

The design storm, from which the SWQDv is calculated, is defined as the greater of:

 The 0.75-inch, 24-hour rain event; or

 The 85th percentile, 24-hour rain event as determined from the Los Angeles
County 85th percentile precipitation isoheytal map3.

The volume of stormwater runoff that must be retained at a project site is calculated
using MODRAT.4 MODRAT uses the design storm and a time of concentration to
calculate the stormwater runoff at different times during a storm. By calculating the
stormwater runoff flows based on the rainfall distribution, a hydrograph can be
developed. The area under the hydrograph curve is the volume of stormwater runoff.
The procedure for calculating the stormwater runoff using the MODRAT is an iterative
process. LACDPW has developed a regression equation to calculate the time of
concentration. The procedures for calculating the time of concentration and SWQDv
using MODRAT is described below:

Step 1: Assume Initial Time of Concentration

Assume an initial time of concentration (tc).

Step 2: Calculate Rainfall Intensity

Calculate the rainfall intensity using the assumed initial time of concentration as the
duration from the following equation:

3
County of Los Angeles Department of Public Works. Analysis of 85

th
Percentile 24-hour Rainfall Depth

Analysis within the County of Los Angeles (February 2004) (http://ladpw.org/wrd/publications). A map of
the 85

th
percentile 24-hour rainfall depth can be found at http://dpw.lacounty.gov/wrd/hydrologygis/.

4
Los Angeles County Department of Public Works. Hydrology Manual (January 2006).

Low Impact Development Standards Manual

County of Los Angeles 6-2 February 2014

௧ܫ = ଵସସ଴ܫ × ൬
1440

ݐ
൰
଴.ସ଻

Where:

t = Duration = Assumed initial time of concentration [min];
It = Rainfall intensity for the duration [in/hr]; and
I1440 = 24-hour rainfall intensity [in/hr].

Step 3: Calculate Impervious Area and Stormwater Runoff Coefficient

Determine the impervious area of the project site from the following equation or from
Appendix D of the 2006 Hydrology Manual:

ܲܯܫ =
∑ ܯܫ) ௜ܲ× (௜ܣ
௡
௜ୀଵ

்ܣ

Where:

IMP = Project site-specific percent impervious;
IMPi = Impervious area, i;
Ai = Area, i [ft2]; and
AT = Total project site area [ft2].

Determine the undeveloped stormwater runoff coefficient, Cu, using the soil curve data
from Appendix C and the rainfall intensity calculated in Step 2. Calculate the developed
stormwater runoff coefficient using the following equation:

ௗܥ = (0.9 × (ܲܯܫ + (1.0 − (ܲܯܫ × ௨ܥ

Where:

Cd = Developed project site stormwater runoff coefficient;
IMP = Site-specific percent impervious for project site; and
Cu = Undeveloped project site stormwater runoff coefficient.

Step 4: Calculate the Time of Concentration (Tc)

Calculate the time of concentration using the following equation:

஼ܶ =
0.31 × ଴.ସ଼ଷܮ

ௗܥ) × ௧)଴.ହଵଽܫ × ଴ܵ.ଵଷହ

Low Impact Development Standards Manual

County of Los Angeles 6-3 February 2014

Where:

TC = Time of concentration [min];
L = Longest flow path length from watershed boundary to outlet [ft];
Cd = Developed project site stormwater runoff coefficient;
It = Rainfall intensity for the duration [in/hr]; and
S = Slope of longest flow path [ft/ft].

Step 5: Compare Initial Assumption with Tc

If the calculated time of concentration (Step 4) is within 0.5 minutes of the assumed time
of concentration (Step 1), then the value is sufficient. If the calculated and estimated
times of concentration differ by more than 0.5 minutes, round the calculated time of
concentration (Step 4) to the nearest minute and use that value as the assumed time of
concentration (Step 1) and restart the calculation again from Step 2.

Step 6: Calculate Peak Flow Rate

Round the calculated time of concentration to the nearest minute and recalculate the
rainfall intensity and developed project site stormwater runoff coefficient. Calculate the
peak flow rate using the rational equation:

ܳ =
ௗܥ × ×ܫ ܣ

43,560

Where:

Q = Peak flow rate [cfs];
Cd = Developed project site stormwater runoff coefficient;
I = Rainfall intensity [in/hr]; and
A = Project area [ft2].

Step 7: Calculate SWQDv

MODRAT relies on temporal rainfall distribution and the time of concentration to
generate hydrographs. The steps for calculating stormwater runoff are presented in the
2006 Hydrology Manual. Manual calculations for generating hydrographs require a lot
of time and careful organization. The calculations are ideally suited for a computer
program, and have been included in the HydroCalc program discussed in Section 6.3.
Use of this program is encouraged to reduce the time required to reach a solution.

6.3. HydroCalc Program

LACDPW developed a hydrologic calculator (HydroCalc), which is available at
http://dpw.lacounty.gov/wrd/publication/. HydroCalc completes the full MODRAT
calculation process and produces the peak stormwater runoff flow rates and volumes for
single subareas. Because HydroCalc does not have reach routing capabilities, it is
limited to watersheds and project areas up to 40 acres.

Low Impact Development Standards Manual

County of Los Angeles 6-4 February 2014

An example for the calculation of the time of concentration, peak flow rate, and SWQDv
using this program is presented in Appendix F.

County of Los Angeles 7-1 February 2014

SECTION 7. STORMWATER QUALITY CONTROL
MEASURES

7.1. Introduction

Stormwater quality control measures are required to augment site design principles and
source control measures to reduce the volume of stormwater runoff and potential
pollution loads in stormwater runoff to the maximum extent practicable. Stormwater
quality control measures are designed to handle the frequent, smaller storm events, or
the initial volume of stormwater runoff from larger storm events (typically referred to as
first flush events). The first flush of larger storm events is the initial period of the storm
where stormwater runoff typically carries the highest concentration and loads of
pollutants. Small, frequent storm events represent most of the total annual average
precipitation in the County.

The LID Ordinance requires that all Designated Projects retain the SWQDv on-site
using retention-based stormwater quality control measures (infiltration and/or
stormwater runoff harvest and use). The County also requires that Large-Scale Non-
Designated Projects retain the SWQDv on-site.

The following sections describe the procedure for selecting and implementing
stormwater quality control measures, determining technical infeasibility with the on-site
retention requirement, and implementing alternative compliance measures in situations
where it is not feasible to meet the on-site retention requirement.

7.2. Stormwater Quality Control Measures

The stormwater quality control measures included in the LID Standards Manual are
common non-proprietary control measures being implemented nationwide. The focus of
the design criteria for stormwater quality control measures is the construction and
implementation of stormwater quality control measures that meet stormwater runoff
requirements in terms of on-site retention and pollutant removal. Projects must design
and implement stormwater quality control measures that can handle the SWQDv or
SWQDv, and stormwater runoff in excess of this volume must be diverted around the
stormwater quality control measures to prevent overloading.

The stormwater quality control measures in the LID Standards Manual are categorized
into the following types:

 Retention-based stormwater quality control measures (RET-1 to RET-7);

 Biofiltration (BIO-1);

 Vegetation-based stormwater quality control measures (VEG-1 to VEG-4); and

 Treatment-based stormwater quality control measures (T-1 to T-6).

Low Impact Development Standards Manual

County of Los Angeles 7-2 February 2014

In general, all proposed projects must maximize on-site retention of the SWQDv or
SWQDv through infiltration and/or bioretention. If it is not feasible to fully infiltrate or
use bioretention to handle the SWQDv or SWQDv, stormwater runoff harvest and use
is the next preferred control measure. Project applicants must verify requirements for
stormwater runoff harvest and use with the California Department of Public Health.
However, stormwater runoff harvest and use may not be feasible at all project locations.

For Designated Projects that are unable to fully retain the SWQDv on-site through
retention-based stormwater quality control measures, alternative compliance measures
(e.g., on-site biofiltration, off-site groundwater replenishment, off-site infiltration and/or
bioretention, and off-site retrofit) must be implemented. Prior to off-site mitigation, the
portion of the SWQDv that cannot be reliably retained on-site must be treated to meet
effluent quality standards (see Section 7.4).

For Large-Scale Non-Designated Projects that cannot fully retain the SWQDv on-site
through retention-based stormwater quality control measures, water conservation
measures that incorporate vegetation to promote pollutant removal and stormwater
runoff volume reduction, integrate multiple uses, and/or promote percolation of
stormwater runoff through soil media and allow it to discharge downstream slowly must
be implemented. Any portion of the SWQDv that will be discharged off-site must be
treated. If the Director of Public Works determines that compliance with water
conservation requirements is technically infeasible, in whole or in part, in response to a
project applicant’s submittal, the Director of Public Works will require that the project
applicant submit, for approval by the Director of Public Works, a proposal that
incorporates design features demonstrating compliance with LID requirements to the
maximum extent practicable.

Various factors must be considered when selecting stormwater quality control
measures. In addition to retaining stormwater runoff on-site or treating it to reduce
target pollutants of concern, site considerations such as size of the drainage area, depth
between the groundwater table and stormwater quality control measure, soil type and
permeability, site slope, hydraulic head, size of stormwater quality control measure, and
need for vegetation irrigation are important factors in selecting the appropriate
stormwater quality control measure for a project site. Land requirements and costs to
design, construct, and maintain stormwater quality control measures vary by type.
Vector breeding considerations must also be addressed in selecting stormwater quality
control measures because of the potential for nuisance and human health effects.
General guidelines for selecting stormwater quality control measures are presented in
Table 7-1.

Other Considerations for Designing Stormwater Quality Control Measures

Pretreatment Considerations

Pretreatment must be provided for stormwater quality control measures whose function
may be adversely affected by sediment or other pollutants. Pretreatment may also be
provided to facilitate the routine removal of sediment, trash, and debris, and to increase

Low Impact Development Standards Manual

County of Los Angeles 7-3 February 2014

the longevity of downstream stormwater quality control measures. Typical pretreatment
options include presettling basins or forebays (small detention basins), vegetated
swales, vegetated filter strips, hydrodynamic separators, oil/water separators, and catch
basin inserts.

Retention-based Stormwater Quality Control Measures

Infiltration is the primary mechanism for reducing stormwater runoff for all retention-
based stormwater quality control measures with the exception of stormwater runoff
harvest and use. Soils should have sufficient organic content and sorption capacity to
remove certain pollutants, but must be coarse enough to allow infiltration of stormwater
runoff in a reasonable amount of time (e.g., less than 96 hours for above-ground
ponded water to prevent vector breeding). Examples of suitable soils for infiltration are
silty and sandy loams. Coarser soils, such as gravelly sands, have limited organic
content and high permeability and therefore present a potential risk to groundwater from
certain pollutants, especially in areas of shallow groundwater. The project applicant
should consult with LACDPW to identify if vulnerable unconfined aquifers are located
beneath the project site to determine if retention-based stormwater quality control
measures are appropriate for the proposed project. In areas with unconfined aquifers,
implementation of retention-based stormwater quality control measures should include
appropriate pretreatment to ensure that the groundwater is protected from pollutants of
concern.

In high-risk areas (i.e., areas at or near service/retail gasoline outlets, truck stops, and
heavy industrial sites), the appropriateness of implementing retention-based stormwater
quality control measures must be evaluated. It may not be technically feasible to meet
the on-site retention requirement if the project site is located in an area where pollutant
mobilization is a documented concern. The site assessment must determine if the
proposed infiltration area is isolated from the high-risk areas and there is little chance of
spill migration. The site assessment should also determine if pretreatment can
sufficiently address pollutants of concern (see Section 7.4).

Additionally, retention-based stormwater quality control measures must be sited with
appropriate setbacks from slopes, potable wells, non-potable wells, drain fields, springs,
and buildings foundations according to the most recent GMED Policy GS 200.1.

Low Impact Development Standards Manual

County of Los Angeles 7-4 February 2014

Table 7-1. General Guidelines for Stormwater Quality Control Measures

Stormwater Quality Control Measure
Tributary

Area
(acres)

(1)

Infiltration Rate
(2)

Maximum
Slope

(2)

Hydraulic
Head

(3)

Irrigation
Required?

(4)

Vector
Control

Frequency
(3)

Maintenance
Frequency

(3)≥0.3
in/hr

Any ~ 0% < 15%

Retention-based Stormwater Quality Control Measures

Bioretention (RET-1) <10 X X M Y M M

Infiltration Basin (RET-2) <10 X X H Y* L M

Infiltration Trench (RET-3) <10 X X H N L L

Dry Well (RET-4) <10 X X H N L M

Permeable Pavement without an
Underdrain (RET-5)

<10 X X M N L L

Rain Barrel/Cistern (RET-6) <0.25 n/a n/a n/a N H L

Green Roof (RET-7) n/a n/a n/a n/a Y L M

Biofiltration

Biofiltration (BIO-1) <10 X X M Y M M

Notes to Table 7-1:

Source: Ventura County Technical Guidance Manual for Stormwater Quality Control Measures (2010) and City of Modesto Guidance Manual for
Development Stormwater Quality Control Measures (2011).

(1)
Stormwater quality control measures with a tributary area of 0.5 acres or more must be off-line unless otherwise approved by LACDPW.

(2)
X = stormwater quality control measure is suitable for listed site condition. n/a = not applicable.

(3)
H = High; M = Medium; L = Low. n/a = not applicable.

(4)
Y = Yes; N = No; Y* = Yes if vegetated.

Low Impact Development Standards Manual

County of Los Angeles 7-5 February 2014

Table 7-1. General Guidelines for Stormwater Quality Control Measures (continued)

Stormwater Quality Control Measure
Tributary

Area
(acres)

(1)

Infiltration Rate
(12)

Maximum
Slope

(2)

Hydraulic
Head

(3)

Irrigation
Required?

(4)

Vector
Control

Frequency
(3)

Maintenance
Frequency

(3)≥0.3
in/hr

Any ~ 0% < 15%

Vegetation-based Stormwater Quality Control Measures

Stormwater Planter (VEG-1) <10 X X M Y M M

Tree-well Filter (VEG-2) <10 X X M Y M M

Vegetated Filter Strips (VEG-3) <10 X X L Y L L

Vegetated Swales (VEG-4) <10 X X L Y L L

Treatment-based Stormwater Quality Control Measures

Sand Filters (T-1) Varies X X H N L H

Constructed Wetlands (T-2) ≥10 X X L Y H H

Extended Detention Basin (T-3) ≥10 X X L Y* M M

Wet Pond (T-4) ≥10 X X L Y* H M

Permeable Pavement with an
Underdrain (T-5)

<10 X X M N L L

Proprietary Devices (T-6) Varies
(5)

Notes to Table 7-1:

Source: Ventura County Technical Guidance Manual for Stormwater Quality Control Measures (2010) and City of Modesto Guidance Manual for
Development Stormwater Quality Control Measures (2011).

(1)
Stormwater quality control measures with a tributary area of 0.5 acres or more must be off-line unless otherwise approved by LACDPW.

(2)
X = stormwater quality control measure is suitable for listed site condition. n/a = not applicable.

(3)
H = High; M = Medium; L = Low. n/a = not applicable.

(4)
Y = Yes; N = No; Y* = Yes if vegetated.

(5)
Site constraints for proprietary devices will vary depending on the type of device proposed, design specifications, and manufacturer. Proprietary

devices must be approved for use by LACDPW.

Low Impact Development Standards Manual

County of Los Angeles 7-6 February 2014

Biofiltration

Biofiltration systems use vegetation and soils or other filtration media to treat
stormwater runoff. As stormwater runoff passes through the vegetation and the filtration
media, the combined effects of filtration, adsorption, and biological uptake remove
pollutants. In biofiltration systems, organic material in the soils retains water and
promotes pollutant adsorption (i.e., dissolved metals, petroleum hydrocarbons) into the
soil matrix. Plants use soil moisture, promote the drying of the soil through
transpiration, and uptake pollutants in their roots and leaves. Plants with extensive root
systems also help to maintain infiltration rates. Vegetation also decreases the velocity
of flow and allows for particulates to settle. Biofiltration systems must be designed
according to specifications outlined in the Biofiltration Fact Sheet (BIO-1) in Appendix E
of the LID Standards Manual.

Vegetation-Based Stormwater Quality Control Measures

Vegetation-based stormwater quality control measures use the same principles as
biofiltration, described above, to treat stormwater runoff. However, vegetation-based
stormwater quality control measures are not subject to the design specifications outlined
in Attachment H of the 2012 MS4 Permit.

Proprietary Stormwater Quality Control Measures

Proprietary stormwater quality control measures that are proposed for a project must be
reviewed and approved by LACDPW. More information on a number of vendors of
proprietary devices is provided at
http://dpw.lacounty.gov/wmd/bmp/accepted_bmps.cfm.

7.3. Technical Infeasibility

In order to demonstrate technical infeasibility, the project applicant must show that the
project cannot reliably retain 100 percent of the SWQDv on-site, even with the
maximum application of green roofs and stormwater runoff harvest and use, and submit
a site-specific hydrologic and/or design analysis conducted and verified by a registered
professional engineer, geologist, architect, and/or landscape architect. Technical
infeasibility for on-site infiltration may result from conditions including the following:

 The corrected in-situ infiltration rate is less than 0.3 inches per hour, as
determined according to the most recent GMED Policy GS 200.1, and it is not
technically feasible to amend the in-situ soils to attain an infiltration rate
necessary to achieve reliable performance of retention-based stormwater quality
control measures for the SWQDv on-site;

 Locations where the seasonal high groundwater level is within 10 feet of the
surface, as determined according to the most recent GMED Policy GS 200.1;

 Locations within 100 feet of a groundwater well used for drinking water;

Low Impact Development Standards Manual

County of Los Angeles 7-7 February 2014

 Brownfield development sites where infiltration poses a risk of pollutant
mobilization;

 Other locations where pollutant mobilization is a documented concern (e.g., at or
near properties that are contaminated or store hazardous substances
underground);

 Locations with potential geotechnical hazards;

 Smart growth and infill or redevelopment locations where the density and/or
nature of the project would create significant difficulty for compliance with the on-
site retention requirement;

 Locations where infiltration may adversely impact biological resources; or

 Locations where infiltration may cause health and safety concerns.

It may be technically infeasible for stormwater runoff harvest and use for the following
situations:

 Projects that would not provide sufficient irrigation or (where permitted) domestic
grey water demand for use of stored stormwater runoff due to limited landscaping
or extensive use of low water use plant palettes in landscaped areas;

 Projects that are required to use recycled water for landscape irrigation;

 Projects in which the harvest and use of stormwater runoff would conflict with
local, state, or federal ordinances or building codes;

 Locations where storage facilities may cause potential geotechnical hazards as
outlined in the geotechnical report; or

 Locations where storage facilities may cause health and safety concerns.

7.4. Alternative Compliance

For Designated Projects where it is determined to be technically infeasible to reliably
retain 100 percent of the SWQDv on-site, alternative compliance measures must be
implemented. The project applicant must implement at least one of the following
alternative compliance measures:

 On-site biofiltration of 1.5 times the volume of the SWQDv that is not reliably
retained on-site;

 On-site treatment and off-site infiltration/bioretention of the volume of the SWQDv
that is not reliably retained on-site;

 Replenishment of groundwater supplies that have a designated beneficial use in
the Water Quality Control Plan: Los Angeles Region, Basin Plan for the Coastal
Watersheds of Los Angeles and Ventura Counties (Basin Plan), which was most
recently adopted in June 1994 by the Regional Water Board and subsequently
amended; or

Low Impact Development Standards Manual

County of Los Angeles 7-8 February 2014

 On-site treatment and off-site infiltration/bioretention or stormwater runoff harvest
and use of the volume of SWQDv that is not reliably retained on-site through
retrofit an existing development with similar land uses as the project.

A flow chart outlining process for implementing alternative compliance measures is
presented in Figure 7-1.

Low Impact Development Standards Manual

County of Los Angeles 7-9 February 2014

Figure 7-1. Alternative Compliance Measures for Designated Projects

Identify alternative compliance measures
- On-site biofiltration

- Off-site infiltration

- Groundwater replenishment projects

- Off-site retrofit projects

Implement hydromodification
requirements

Discharge to
natural

drainage
system?

Select on-site treatment
control measures for off-site

projects

Develop Maintenance Plan
(if required)

Yes

No

On-site
biofiltration

used?

Yes

No

Design stormwater quality
control measures to treat all

pollutants of concern

Low Impact Development Standards Manual

County of Los Angeles 7-10 February 2014

On-Site Biofiltration

The project applicant may implement on-site biofiltration to provide treatment of
stormwater runoff prior to discharge. A biofiltration system consists of a vegetated
shallow depression that is designed to receive and infiltrate stormwater runoff from
downspouts, piped inlets, or sheet flow from adjoining paved areas. A shallow ponding
zone is provided above the vegetated surface to temporarily store captured stormwater
runoff. During storm events, stormwater runoff accumulates in the ponding zone and
gradually infiltrates and filters through the biofiltration soil media. A project applicant
may implement on-site biofiltration if the biofiltration system is design to:

 Conform to the design specifications outlined in Biofiltration Fact Sheet (BIO-1) in
Appendix E.

 Biofiltrate 1.5 times the portion of the SWQDv that is not reliably retained on-site,
as calculated by the equation below:

஻ܸ = 1.5 × (ܹܵ −ݒܦܳ ோܸ)

Where:

VB = Biofiltration volume;
SWQDv = Stormwater quality design volume; and
VR = Volume of stormwater runoff reliably retained on-site.

 Achieve enhanced nitrogen removal capability if the proposed project will
discharge into a receiving water that is included in the 303(d) List of impaired
water quality-limited water bodies due to nitrogen compounds or related effects.
The design criteria for underdrain placement to achieve enhanced nitrogen
removal are presented in the Biofiltration Fact Sheet (BIO-1) in Appendix E.

Off-Site Infiltration

If it is not technically feasible to reliably retain 100 percent of the SWQDv on-site, the
project applicant may proposed to infiltrate off-site the volume of the SWQDv that is not
reliably retained on-site at an approved off-site location. Off-site infiltration must be
approved by the LACDPW and may require approval from the Regional Water Board
Executive Officer, if petitioned by a third-party for review. If approval from the Regional
Water Board Executive Officer is required, the project will be publicly-noticed on the
Regional Water Board website for 30 days prior to approval.

The volume that must be mitigated is calculated according to the following equation:

ெܸ = 1.0 × (ܹܵ −ݒܦܳ ோܸ)

Where:

VM = Mitigation volume [ft3];
SWQDv = Stormwater quality design volume [ft3]; and
VR = Volume of stormwater runoff reliably retained on-site [ft3].

Low Impact Development Standards Manual

County of Los Angeles 7-11 February 2014

In order to use off-site infiltration for alternative compliance, the mitigation volume must
be treated to reduce pollutant concentrations prior to conveyance off-site (see below).

The project applicant may install a flow-through modular treatment system, including
sand filters or other proprietary stormwater quality control measure with a demonstrated
efficiency at least equivalent to a sand filter. However the project applicant must still
verify that the project site adequately treats the pollutants of concern. The sizing of the
flow-through stormwater quality control measure is based on a rainfall intensity of:

 0.2 inches per hour; or

 The one-year, one-hour rainfall intensity as determined from the most recent Los
Angeles County isohyetal map, whichever is greater.

Groundwater Replenishment Projects

If the project applicant chooses to replenish groundwater at an off-site location, the
project applicant must demonstrate the following:

 Why it is not advantageous to replenish groundwater at the project site;

 That groundwater can be used for beneficial purposes at the off-site location; and

 That the alternative measures also provide equal or greater water quality benefits
to the receiving water than retaining stormwater runoff on-site.

Groundwater replenishment projects must be approved by LACDPW and may require
approval from the Regional Water Board Executive Officer, if petitioned by a third-party
for review. If approval from the Regional Water Board Executive Officer is required, the
project will be publicly-noticed on the Regional Water Board website for 30 days prior to
approval.

In order to use groundwater replenishment as an alternative compliance measure, the
project must intercept and replenish the difference between the SWQDv and volume of
stormwater runoff that is reliably retained at the project site. This groundwater
replenishment volume is calculated according to the following equation:

ெܸ = 1.0 × (ܹܵ −ݒܦܳ ோܸ)

Where:

VM = Mitigation volume [ft3];
SWQDv = Stormwater quality design volume [ft3]; and
VR = Volume of stormwater runoff reliably retained on-site [ft3].

In order to use off-site groundwater replenishment for alternative compliance, the
mitigation volume must be treated to reduce pollutant concentrations prior to
conveyance off-site (see below).

Low Impact Development Standards Manual

County of Los Angeles 7-12 February 2014

The project applicant may install a flow-through modular treatment system, including
sand filters or other proprietary stormwater quality control measure with a demonstrated
efficiency at least equivalent to a sand filter. However the project applicant must still
verify that the project site adequately treats the pollutants of concern. The sizing of the
flow-through stormwater quality control measure is based on a rainfall intensity of:

 0.2 inches per hour; or

 The one-year, one-hour rainfall intensity as determined from the most recent Los
Angeles County isohyetal map, whichever is greater.

Groundwater replenishment projects must be located in the same sub-watershed
(defined as draining to the same HUC-12 hydrologic area in the Basin Plan) as the
proposed project, which does not reliably retain 100 percent of the SWQDv. LACDPW
may consider locations outside of the HUC-12, but within the HUC-10 sub-watershed if
there are no opportunities within the HUC-12 sub-watershed or if greater pollutant
reductions and/or groundwater replenishment can be achieved at a location within the
expanded HUC-10 sub-watershed.5

Off-Site Retrofit of Existing Development

If it is not technically feasible to reliably retain 100 percent of the SWQDv on-site, the
project applicant may propose to implement stormwater quality control measures to
retrofit an existing development with similar land uses as the new development or land
uses associated with comparable or higher stormwater runoff event mean
concentrations (EMCs) than the new development. Off-site existing development
retrofit projects may include use of retention-based stormwater quality control measures
and/or biofiltration. Comparisons of EMCs for different land use types are based on
published data from studies performed in Southern California.

Off-site retrofit of existing development must be approved by LACDPW and may require
approval from the Regional Water Board Executive Officer, if petitioned by a third-party
for review. If approval from the Regional Water Board Executive Officer is required, the
project will be publicly-noticed on the Regional Water Board website for 30 days prior to
approval.

Stormwater quality control measures at the off-site location must retain a volume at
least equal to the mitigation volume (VM), which is calculated according to the following
equation:

ெܸ = 1.0 × (ܹܵ −ݒܦܳ ோܸ)

5
See the Water Quality Control Plan: Los Angeles Region, Basin Plan for the Coastal Watersheds of Los

Angeles and Ventura Counties for information on hydrologic sub-watersheds.

Low Impact Development Standards Manual

County of Los Angeles 7-13 February 2014

Where:

VM = Mitigation volume [ft3];
SWQDv = Stormwater quality design volume [ft3]; and
VR = Volume of stormwater runoff reliably retained on-site [ft3].

In order to use retrofitting an existing development as an alternative compliance
measure, the mitigation volume must be treated to reduce pollutants of concern prior to
conveyance off-site (see below).

The project applicant may install a flow-through modular treatment system, including
sand filters or other proprietary stormwater quality control measure with a demonstrated
efficiency at least equivalent to a sand filter. However the project applicant must still
verify that the project site adequately treats the pollutants of concern. The sizing of the
flow-through stormwater quality control measure is based on a rainfall intensity of:

 0.2 inches per hour; or

 The one-year, one-hour rainfall intensity as determined from the most recent Los
Angeles County isohyetal map, whichever is greater.

Treatment of Pollutants of Concern

When implementing off-site alternative compliance measures, the project applicant is
required to provide treatment to remove pollutants of concern for the portion of the
SWQDv that is not reliably retained on-site. The pollutants of concern for a project site
depend on the following factors:

 Project location;

 Land use and activities that have occurred on the project site in the past;

 Land use and activities that are likely to occur in the future; and

 Receiving water impairments.

The project applicant, in selecting and designing stormwater quality control measures
for an alternative compliance measure, must consider the location of the project site
within a watershed and the type of development that is being proposed. Additionally the
project applicant must ensure that the project site does not cause or contribute to an
exceedence of water quality standards at the downstream storm drain system outfall.
When considering the type of development, the project applicant must use the following
three-tiered approach to identify pollutants of concern at the project site and provide the
list to LACDPW as part of the LID plan:

 Step 1: Address pollutants of concern based on land use;

 Step 2: Address pollutants of concern based on receiving water impairments;
and

 Step 3: Address pollutants of concern based on watershed management areas.

Low Impact Development Standards Manual

County of Los Angeles 7-14 February 2014

Pollutants of Concern from Land Use

As land use activities and site design practices evolve, particularly with increased
incorporation of stormwater quality control measures, characteristic stormwater runoff
concentrations and pollutants of concern from various land use types are also likely to
change. At a minimum for proposed projects implementing off-site alternative
compliance measures, the project applicant must address the pollutants of concern
presented in Table 7-3 based on land use and show that it will meet all water quality
benchmarks presented in

Table 7-2 prior to conveyance of the portion of the SWQDv that is not reliably retained
on-site from the project site.

Table 7-2. Water Quality Benchmarks Applicable to Stormwater Runoff Conveyed to Off-Site
Mitigation Sites

Pollutant
Effluent

Concentration

Suspended solids 14 mg/L

Total phosphorus 0.13 mg/L

Total nitrogen 1.28 mg/L

Total Kjehldahl nitrogen (TKN) 1.09 mg/L

Cadmium, total 0.3 g/L

Copper, total 6 g/L

Chromium, total 2.8 g/L

Lead, total 2.5 g/L

Zinc, total 23 g/L

Low Impact Development Standards Manual

County of Los Angeles 7-15 February 2014

Table 7-3. Typical Pollutants of Concern by Land Use
(1)

Land Use

Pollutants of Concern
(2)

S
u
s
p
e

n
d
e

d
S

o
lid

s

T
o
ta

l
P

h
o
s
p
h
o
ru

s

T
o
ta

l
N

itr
o

g
e
n

T
o
ta

l
K

je
ld

a
h

lN
itr

o
g

e
n

C
a
d
m

iu
m

,
T

o
ta

l

C
h
ro

m
iu

m
,
T

o
ta

l

C
o
p
p

e
r,

T
o
ta

l

L
e
a
d

,
T

o
ta

l

Z
in

c
,
T

o
ta

l

High Density Single Family Residential X X
(4) (4)

X X X

Multi-Family Residential X
(4) (4)

X X

Mixed Residential X X X
(4) (4)

X X X

Commercial X X X X
(4) (4)

X X X

Industrial X X X X
(4) (4)

X X X

Critical Facilities
(3)

X
(4) (4) (4) (4) (4)

X X X

Transportation (streets, roads) X X X X
(4) (4)

X X X

Institutional (educational facilities) X
(4) (4)

X X

(1)
Adapted from Table A-3 of the Technical Manual for Stormwater Best Management Practices in the County of Los Angeles (February 2004) and

the Southern California Coastal Water Research Project Land Use Specific Storm Water Monitoring Data. X = exceedance of “standard” by
observed median/average concentration; blank = no exceedance of “standard” by observed median/average concentration.

(2)
Derived from Table 11 of the 2012 Los Angeles County MS4 Permit (page 104).

(3)
Critical facilities include automobile dismantling (SIC 50xx), automobile repair (SIC 75xx), metal fabrication (SIC 34xx), motor freight (SIC 42xx),

automobile dealerships (SIC 55xx), chemical manufacturing (SIC 28xx), and machinery manufacturing (SIC 35xx).
(4)

No available data to determine if these pollutants of concern originate from this land use. Pollutant is assumed to be produced by this land use
unless otherwise proven by the project applicant.

Low Impact Development Standards Manual

County of Los Angeles 7-16 February 2014

Pollutants of Concern from Receiving Water Impairment

The CWA requires that states adopt water quality standards for receiving waters. Water
quality standards consist of designated beneficial uses for a particular receiving water
(i.e., wildlife habitat, agricultural supply), along with water quality criteria necessary to
support those beneficial uses. Water quality criteria are prescribed concentrations or
levels of pollutants (i.e., lead, suspended solids, bacteria) or narrative statements that
represent the quality of water that supports a particular use. Applicable water quality
standards for surface and groundwater in the County are outlined in the Basin Plan.
Numeric water quality criteria for surface waters are also promulgated in the California
Toxics Rule, which was adopted in May 2000 by USEPA. Additionally, drinking water
standards from Title 22 of the California Code of Regulations may apply.

When receiving water monitoring data indicates that a water quality criterion for a
pollutant is exceeded, the receiving water is classified as impaired and placed on the
CWA Section 303(d) List of Water Quality Limited Segments Requiring TMDLs (303(d)
List). In order to address the impairment, a TMDL is developed for the pollutant(s)
causing the impairment. The purpose of each TMDL is to limit the amount of
pollutant(s) that may be discharged to the receiving water from all sources (i.e.,
stormwater runoff, wastewater, agriculture). Lists of adopted TMDLs and 303(d)-listed
Los Angeles County water bodies are available at the following web addresses:

 Adopted TMDLs:
http://www.waterboards.ca.gov/losangeles/water_issues/programs/tmdl/

 303(d)-listed water bodies:
http://www.swrcb.ca.gov/rwqcb4/water_issues/programs/303d_list.shtml

A map of the TMDLs that are in effect, as of October 2013, for water bodies in the
County is presented in Appendix A.

If a proposed project is located where stormwater runoff drains to a TMDL-listed or
303(d)-listed water body, the project applicant must provide an explanation of how the
proposed project will address the pollutants of concern. This includes both structural
stormwater quality control measures and non-structural BMPs (i.e., trash cans,
signage).

Pollutants of Concern from Watershed Management Areas

Attachment G of the 2012 MS4 Permit contains non-stormwater runoff and municipal
action levels for pollutants of concern by watershed management areas. If a proposed
project is located in one of the listed watershed management areas, the project
applicant must also address the pollutant(s) of concern identified in Appendix B, in
addition to pollutants of concern based on land use and, if applicable, pollutants of
concern based on receiving water impairment.

County of Los Angeles 8-1 February 2014

SECTION 8. HYDROMODIFICATION REQUIREMENTS

8.1. Introduction

All Designated and Non-Designated projects located within natural drainage systems
that have not been improved (e.g., channelized or armored with concrete, shotcrete, or
rip-rap) or drainage systems that are tributary to a natural drainage system, except as
excluded, are required to implement hydromodification controls. The project must fully
mitigate off-site drainage impacts caused by hydromodification and changes in water
quality, flow velocity, flow volume, and depth/width of flow. The following
hydromodification control criteria must be implemented by project applicants to control
potential adverse impacts of changes in hydrology that may result from projects located
within natural drainage systems.

8.2. Exemptions to Hydromodification Requirements

Projects may be exempt from implementation of hydromodification control measures
where assessments of downstream channel conditions and proposed discharge
hydrology indicate that adverse hydromodification effects to beneficial uses of natural
drainage systems are unlikely. The Director of Public Works may grant exemptions for
requiring hydromodification control measures for the following types of projects:

 The replacement, maintenance, or repair of an existing permitted publicly-
maintained flood control facility, storm drain, or transportation network;

 Redevelopment of a previously developed site in an urbanized area that does not
increase the effective impervious area or decrease the infiltration capacity of
pervious areas compared to the pre-project conditions;

 Projects that have any increased discharge directly or through a storm drain to a
sump, lake, area under tidal influence, into a waterway that has an estimated
hundred (100)-year peak flow of 25,000 cfs or more, or other receiving water that
is not susceptible to hydromodification impacts;

 Projects that discharge directly or through a storm drain into concrete or
otherwise engineered channel (i.e., channelized or armored with rip-rap,
shotcrete), which, in turn, discharge into receiving water that is not susceptible to
hydromodification impacts.

 Non-Designated Project disturbing less than 1 acre or creating less than 10,000
square feet of new impervious area; or

 Single-family homes that incorporate LID BMPs in accordance with the LID
Standards Manual.

8.3. Frequency Analyses

Projects required to analyze for hydromodification impacts must conduct hydrology and
hydraulic frequency analyses for LID, 2-, 5-, 10-, 25-, and 50-year storm events per the
LACDPW Hydraulic and Hydrology manuals. The frequency analyses, which analyze

Low Impact Development Standards Manual

County of Los Angeles 8-2 February 2014

changes in flow velocity, flow volume, and depth/width of flow for all natural drainage
systems using HEC-RAS, are used to demonstrate compliance with hydromodification
requirements and identify drainage impacts on off-site property.

8.4. Sediment Analysis

A sediment transport analysis is required for any project tributary to a natural drainage
system with a capital flood flow rate greater than 5,000 cubic feet per second (cfs). The
sediment transport analyses should be conducted using HEC-RAS, SAMS, or HEC-6 to
determine long-term impacts of streambed accretion and degradation of these natural
drainage systems.

8.5. Infeasibility of Hydromodification Implementation

If a project applicant is unable to show there will be no impacts from the post-
construction condition using the frequency analyses, the project applicant must obtain
Drainage Acceptance Letters from the owner of every impacted downstream property.
An example Drainage Acceptance Letter is provided in Appendix G. If Drainage
Acceptance Letters cannot be obtained, the project applicant must disclose in the
California Environmental Quality Act (CEQA) document a significant unmitigated
downstream drainage impact, and a Statement of Overriding Consideration must be
prepared to justify, if possible, the project’s impact on the environment.

In addition to obtaining Drainage Acceptance Letters, the project applicant must also
comply with one of the following alternative requirements:

 For projects disturbing an area greater than 1 acre, but less than 50 acres within
natural drainage systems, one of the following demonstrations must be shown:

o The project is designed to retain on-site, through infiltration,
evapotranspiration, and/or harvest and use, the volume of stormwater
runoff from the 95th percentile, 24-hour storm; or

o The stormwater runoff flow rate, volume, velocity, and duration for the
post-development condition does not exceed the pre-development
condition for the 2-year, 24-hour rainfall event; or

o The Erosion Potential (Ep) in the receiving water channel will approximate
1, as determined by a Hydromodification Analysis Study and the equation
presented in the following section. Alternatively, other work index
equations to calculate Ep may be used with approval from the Executive
Officer of the Regional Water Board.

 For projects disturbing an area 50 acres or more within natural drainage systems,
one of the following demonstrations must be shown:

o The site infiltrates on-site at least the stormwater runoff from a 2-year, 24-
hour storm event; or

Low Impact Development Standards Manual

County of Los Angeles 8-3 February 2014

o The stormwater runoff flow rate, volume, velocity, and duration for the
post-construction development condition does not exceed the pre-
development condition for the 2-year, 24-hour rainfall events; or

o The Ep in the receiving water channel will approximate 1, as determined
by a Hydromodification Analysis Study and the equations presented in the
following section. Alternatively, other work index equations to calculate Ep

may be used with approval from the Executive Officer of the Regional
Water Board.

Erosion Potential Determination

The total effective work done on the channel boundary is derived and used as a metric
to predict the likelihood of channel adjustment given watershed and stream hydrologic
and geomorphic variables. The index under post-development conditions is compared
to the index under pre-development conditions and expressed as a ratio called the
erosion potential (Ep). The effective work index (W) can be computed using different
methodologies, including simplistic work equations, material-specific sediment transport
equations, or more complex functions based on site-calibrated sediment rating curves.
One such work equation, which represents the total work done on the channel
boundary, is the following:

ܹ = ෍ (௜߬− ௖߬)ଵ.ହ × ܸ× ௜ݐ∆

௡

௜ୀଵ

Where:

Wu = Effective work index;
c = Critical shear stress that initiates bed mobility or erodes the weakest bank layer;
i = Applied hydraulic shear stress;
t = Duration of flow (hr);
V = Mid-channel flow velocity; and
n = Length of flow record.

The effective work index for the presumed stable stream channels under pre-
development conditions is compared to the stable and unstable channels under post-
development conditions. The comparison is expressed as the erosion potential
according to the following equation (McRae [1992, 1996]):

௣ܧ =
ܹ ௣௢௦௧

ܹ௣௥௘

Where:

Ep = Erosion potential;
Wpost = Work index estimate for post-development condition; and
Wpre = Work index estimate for pre-development condition.

County of Los Angeles 9-1 February 2014

SECTION 9. STORMWATER QUALITY CONTROL MEASURE
MAINTENANCE

Continued effectiveness of stormwater quality control measures specified in the LID
Standards Manual depends on on-going inspection and maintenance. All publicly-
maintained stormwater quality control measures must have easements for access and
maintenance or be in lots dedicated to the County in fee title. To ensure that such
maintenance is provided, LACDPW may require the submittal of a Maintenance Plan
and execution of a Maintenance Agreement with the owner/operator of stormwater
quality control measures. The property owner or his/her designee is responsible for
complying with the Maintenance Agreement. Requirements for the Maintenance Plan
and Maintenance Agreement are presented and discussed in this section. Example
Maintenance Agreements are provided in Appendix H.

9.1. Maintenance Plan Requirements

A Maintenance Plan may be required as part of the project application submittal to
LACDPW. The Maintenance Plan must address the following items:

 Operation plan and schedule, including a site map;

 Maintenance and cleaning activities and schedule;

 Equipment and resource requirements necessary to operate and maintain
stormwater quality control measure; and

 Responsible party for operation and maintenance.

This section identifies basic information that must be included in a Maintenance Plan.
Refer to Appendix E for individual stormwater quality control measure-specific
maintenance requirements.

Site Map

 Provide a site map showing boundaries of the site, acreage, and drainage
patterns/contour lines. Show each discharge location from the project site and
any drainage flowing onto the site. Distinguish between pervious and impervious
surfaces on the map.

 Identify locations of existing and proposed storm drain facilities, private sanitary
sewer systems, and grade breaks for purposes of pollution prevention.

 With a legend, identify locations of expected sources of pollution generation (e.g.,
outdoor work and storage areas, heavy traffic areas, delivery areas, trash
enclosures, fueling areas, industrial clarifiers, and wash-racks). Identify any
areas having contaminated soil or where pollutants are stored or have been
stored/disposed of in the past.

 With a legend, indicate types and locations of stormwater quality control
measures that will be built to permanently control stormwater pollution, including

Low Impact Development Standards Manual

County of Los Angeles 9-2 February 2014

Global Positioning System X and Y coordinates. Distinguish between pollution
prevention, treatment, sewer diversion, and containment devices.

Baseline Descriptions

 List property owners and persons responsible for operation and maintenance of
the on-site stormwater quality control measures. Include phone numbers and
addresses.

 Identify the intended method of funding (i.e., homeowners association fees) for
operation, inspection, routine maintenance, and upkeep of stormwater quality
control measures.

 List all permanent stormwater quality control measures. Provide a brief
description of each stormwater quality control measure and, if appropriate, fact
sheets or additional information.

 As appropriate for each stormwater quality control measure, provide:

o A written description and checklist of all maintenance and waste disposal
activities that will be performed. Distinguish between the maintenance
appropriate for a 2-year establishment period and expected long-term
maintenance. For example, maintenance requirements for vegetation in a
constructed wetland may be more intensive during the first few years until
the vegetation is established. The post-establishment maintenance plan
must address maintenance needs (e.g., pruning, irrigation, weeding) for a
larger, more stable system. Include maintenance performance
procedures for facility components that require relatively unique
maintenance knowledge, such as specific plant removal/replacement,
landscape features, or constructed wetland maintenance. These
procedures must provide sufficient detail to a person unfamiliar with
maintenance to perform the activity or identify the specific skills or
knowledge to perform and document the maintenance.

o A description of site inspection procedures and documentation system,
including recordkeeping and retention requirements.

o An inspection and maintenance schedule, preferably in the form of a table
or matrix, for each activity for all facility components. The schedule must
show how it will satisfy the specified level of performance and how
maintenance/inspection activities relate to storm events and seasonal
issues.

o Identification of equipment and materials required to perform
maintenance.

o As appropriate, list all housekeeping procedures for prohibiting illicit
discharges or potential illicit discharges to the storm drain system. Identify
housekeeping BMPs that reduce maintenance of stormwater quality
control measures.

Low Impact Development Standards Manual

County of Los Angeles 9-3 February 2014

Spill Plan

 Provide emergency notification procedures (phone and agency/persons to
contact).

 As appropriate for site, provide emergency containment and cleaning
procedures.

 Note downstream receiving waters, wetlands, or SEAs that may be affected by
spills or chronic untreated discharges.

 As appropriate, create an emergency sampling procedure for spills. Emergency
sampling can protect the property owner from erroneous liability for downstream
receiving area cleanups.

Facility Changes

 Operational or facility conditions or changes that significantly affect the character
or quantity of pollutants discharging into the stormwater quality control measures
may require modifications to the Maintenance Plan and/or additional stormwater
quality control measures.

Training

 Identify appropriate persons to be properly trained and assure documentation of
training. Training should include:

o Good housekeeping procedures defined in the Maintenance Plan;

o Proper maintenance of all pollution mitigation devices;

o Identification and cleanup procedures for spills and overflows;

o Large-scale spill or hazardous material response; and

o Safety concerns when maintaining devices and cleaning spills.

Basic Inspection and Maintenance Activities

 Create and maintain on-site, a log for inspector names, dates, and stormwater
quality control measure to be inspected and maintained. Provide a checklist for
each inspection and maintenance category.

 Perform and document annual testing of any mechanical or electrical devices
prior to wet weather.

 Report any significant changes in stormwater quality control measures to the site
management. As appropriate, assure mechanical devices are working properly
and/or landscaped plants are irrigated and nurtured to promote thick growth.

 Note any significant maintenance requirements due to spills or unexpected
discharges.

Low Impact Development Standards Manual

County of Los Angeles 9-4 February 2014

 As appropriate, perform maintenance and replacement as scheduled or as
needed in a timely manner to assure stormwater quality control measures are
performing as designed and approved.

 Assure unauthorized low-flow discharges from the property do not bypass
stormwater quality control measures.

Perform an annual assessment of each pollution-generating operation and its
associated stormwater quality control measures to determine if any part of the
pollution reduction train can be improved. Annual assessment reports must be
submitted to LACDPW.

Revisions to Pollution Mitigation Measures

 If future correction or modification of past stormwater quality control measures or
procedures is required, the owner must obtain approval from LACDPW prior to
commencing any work. Corrective measures or modifications must not cause
discharges to bypass or otherwise impede existing stormwater quality control
measures.

Funding

 All publicly-maintained stormwater quality control measures must have a funding
mechanism (i.e., Drainage Benefit Assessment Area) in place prior to transfer.

9.2. Maintenance Agreement

Verification of maintenance provisions is required for all stormwater quality control
measures. If required, verification, at a minimum, must include:

 The owner/developer’s signed statement accepting responsibility for inspection
and maintenance until the responsibility is legally transferred. An example
Owners Certification Statement is provided in Appendix G; and either

o A signed statement from the public entity assuming responsibility for
stormwater quality control measure inspection and maintenance and
certifying that it meets all design standards; or

o Written conditions in the sales or lease agreement that require the
recipient to assume responsibility for inspection and maintenance
activities and to conduct a maintenance inspection at least once a year; or

o Written text in project conditions, covenants, and restrictions for residential
properties that assign maintenance responsibilities to a Home Owners
Association for inspection and maintenance of stormwater quality control
measures; or

o A legally enforceable maintenance agreement that assigns responsibility
for inspection and maintenance of stormwater quality control measures to
the owner/operator. A Maintenance Agreement with LACDPW must be
executed by the owner/operator before occupancy of the project is
approved.

 A P P E N D I X A
Effective TMDLs for Water Bodies in Los

Angeles County (October 2013)

LOS ANGELES COUNTY FLOOD CONTROL DISTIRCT NORTHERN BOUNDARY

Malibu Creek
-Benthic/Sedimentation TMDL
-Bacteria TMDL
-Nutrients TMDL
-Trash TMDL

Ballona Creek
-Bacteria TMDL
-Metals TMDL
-Trash TMDL
-Toxics TMDL (Estuary)

Los Angeles River
-Bacteria TMDL
-Metals TMDL
-Trash TMDL
-Nutrients TMDL

Dominguez Channel
-Metals TMDL
-Toxics TMDL

Machado Lake
-Nutrients TMDL
-Toxics TMDL
-Trash TMDL

San Gabriel River
-Metals TMDL

Peck Road Park Lake
-Nutrients TMDL
-Toxics TMDL
-Trash TMDL

Santa Fe Dam Park Lake
-Nutrients TMDL

Puddingstone Reservoir
-Nutrients TMDL
-Toxics TMDL
-Mercury TMDL

Santa Clara River
-Bacteria TMDL
-Nutrients TMDL
-Chloride TMDL

Lakes (Elizabeth,
Hughes, Munz)
-Trash TMDL

Colorado Lagoon
-Toxics TMDL

Los Cerritos Channel
-Metals TMDL

San Gabriel River East Fork
-Trash TMDL

LA River Estuary and
Long Beach City Beach
-Bacteria TMDL

Santa Monica Bay
-Bacteria TMDL
-Debris TMDL
-Toxics TMDL

Los Angeles/Long Beach Harbor
-Bacteria TMDL (LA Harbor)
-Metals TMDL
-Toxics TMDL

Marina Del Rey Harbor
-Bacteria TMDL
-Toxics TMDL

Ballona Creek Wetlands
-Hydromodification TMDL

Legg Lake
-Nutrients TMDL
-Trash TMDL

LOS ANGELES RIVER
WATERSHED

SAN GABRIEL RIVER
WATERSHED

SANTA CLARA RIVER
WATERSHED

BALLONA CREEK
WATERSHED

MALIBU CREEK
WATERSHED

DOMINGUEZ
CHANNEL

WATERSHED

Sources: USGS, Esri, TANA, AND

0 10 205
Miles

COUNTY OF LOS ANGELES
MAJOR WATERSHEDS

and
EFFECTIVE TOTAL MAXIMUM DAILY LOADS

(as of October 2013)

°
LEGEND

WATERSHED BOUNDARY
UNINCORPORATED AREA
IMPAIRED WATERBODY
MAJOR CHANNEL
NATIONAL FOREST/STATE PARK

 A P P E N D I X B
Tier 3 Pollutants of Concern

 A P P E N D I X C
Geotechnical Information and References

 A P P E N D I X D
Source Control Measure Fact Sheets

 A P P E N D I X E
Stormwater Quality Control Measure Fact

Sheets

A P P E N D I X F
Stormwater Quality Control Measure Examples

 A P P E N D I X G
Drainage Acceptance Letter and Owner

Certification Statement Example

 A P P E N D I X H
Example Maintenance Agreements

 A P P E N D I X I
References

