

This presentation premiered at WaterSmart Innovations

watersmartinnovations.com

Water Smart from the Start

How to Integrate Land Use and Water Planning

Water Smart Innovations

October 8, 2014

Drew Beckwith, Water Policy Manager

drew.beckwith@westernresources.org

(720) 763-3726

 [@drewbeckwith](https://twitter.com/drewbeckwith)

WESTERN RESOURCE
ADVOCATES

Water Supply Gap – Colorado River

Land Use Affects Water Use

Highlands Ranch

Stapleton
(Redevelopment)

Glass House
(Downtown)

Historical Paradigm

New House, New Paradigm

- Integration of
 - smart planning,
 - green building, and
 - on-going programs
- Existing developments provide case-studies

SNWA's Water-Smart Homes

Data courtesy K. Sovocool, Southern Nevada Water Authority, 2009.

Water Use and Density

25,000 People	Density		
	Low	Medium	High
Single family	7,000	5,000	3,000
Small multifamily	2,000	3,000	4,000
Large multifamily	717	2,124	3,531
Water Use (AF)	3,141	2,828	2,514
Difference (AF)		314	627
		-10%	-20%
Population	25,000	25,001	25,002

Land Use Leadership Alliance Training Program (LULA)

- Educating local land use decision-makers on legal tools and techniques and collaborative decision-making to address complex land use issues

Participants

- Water and Land Use Planners
- State and Regional Water Specialists
- Planning Commissioners
- City Managers
- City Councilors
- Developers

Integration - Land Use Terms

- Comprehensive Plan
 - Community goals/aspirations for future development. Dictates public policy for transportation, utilities, land use, recreation, and housing. Big scale, long-term.
- Zoning Ordinances
 - Separate uses of land based on mapped zones. Often includes building height and lot coverage.
- Subdivision/Site Plan Regulations
 - Divide property into legal parcels. Establish position of streets, drainage, parking, utilities, landscaping, etc...

Comp Plan (1 of 2)

■ Water Element!

■ Goal

- Absorb market demand w/o increasing total water use

■ Objective

- Drop per capita use 15% in 15 years

■ Strategy

- Reduce indoor water use

■ Technique

- Incentivize replacement of toilets

■ Promote density

Comp Plan (2 of 2)

- Incorporate Conservation Plan “by reference”
- Include data on water use per land use type
- Use same growth projections
- Urban growth boundary

20 Questions (27, really)

- Does your comprehensive plan contain a water element?
- Does water element identify water conservation strategies and implementation techniques?
- Is the water element consistent with the policies of your water provider?
- Does comprehensive plan quantify the water demand that would result from projected population growth?

Zoning

- Denser Development (more du/acre)
 - Expand multi-family options
- Mixed Use Development
- Overlay Zones/Transit Oriented Develop.
- Infill (make it easy)
- PUDs are a "deal" so plug them full of conservation measures

Subdivision/Site Plan

- Cluster Development (reduce lot sizes)
- Landscape Code
 - Plant list, turf limits, soil amendment, irrigation system reqs.
 - Landscape plan check
 - Irrigation plan check
- Avoid "scattered DNA"

Water Techniques

- Incorporate land use in demand projections
 - Discuss land use as demand management strat.
- Demand-based tap fees
- Plumbing/Building Code
 - WaterSense or equivalent
 - Submetering
- Take the lead!
 - SNWA-led land use regulations
 - EBMUD service rules

Post-LULA Work

- Aurora
 - Integrating LID/stormwater into lands. code
 - Determine water use per land use
- Arvada
 - Adding a water element
- AWWA *Journal* article – Sept 2014
- Land Use Manual – spring 2015

What You Can Do

- Read your comprehensive plan
 - Use the 20 questions!
 - Look at zoning code
- Meet your planner
- Talk to your friends
- Use this presentation
- Develop water demands per land use
- Get involved

Questions & Comments

Drew Beckwith

drew.beckwith@westernresources.org

(720) 763-3726

 @drewbeckwith

