11

 NUMPAGES 1

 PAGE 11

Completed Watershed Protection Audit for

Lyndeborough, NH

*Please verify answers in red and complete any missing information below.

If previously answered questions are not correct, please cross out the red checkmark. Sources cited are in red text.

Part 1. Watershed Planning

The application of regulatory measures and/or planning techniques that are designed to maintain or limit future impervious cover, redirect development where appropriate, and protect sensitive areas.

1.1 Does your community permit or encourage any of the following techniques to manage land use and impervious cover?
· Conservation easements (voluntary agreement to legal transfer of development and land use rights to a piece of property to a conservation trust; easements may be temporary or permanent)

Lyndeborough Subdivision Regulations, 2000 (413)
· Land acquisition programs

· Transfer of development rights (TDRs) (transfers potential development from a designated “sending area” to a designated “receiving area”)

Lyndeborough Master Plan, 2002 (Pg. IV-22)
· Limiting infrastructure extension (a conscious decision is made to limit or deny extending infrastructure, such as public sewer, water, or roads, to designated areas to avoid increased development in these areas)

· Infill / community redevelopment (encourage new development and redevelopment within existing developed areas)

Part 2. Land Conservation

Programs or efforts to conserve undeveloped, sensitive areas or areas of particular historical or cultural value.

2.1 Other than what is required by state and federal laws, is the preservation of cultural or historical areas (e.g., historic or archaeological sites, scenic views, and recreational areas):

· Required

· Encouraged Lyndeborough Subdivision Regulations, 2000 (412 Visual Quality)
· Neither

· Don’t Know

· Other (please describe)__

2.2 Is the preservation of agricultural areas:

· Required

· Encouraged Lyndeborough Non-Residential Site Plan Regulations, 2000 (500.00)
· Neither

· Don’t Know

· Other (please describe)__

2.3 Are you aware of any critical habitat areas for plant and animal species in your community?

· Yes Lyndeborough Master Plan, 2002 (Pg. IV-30) *
· No

· Don’t Know

2.4 Other than what is required by state and federal laws, is the preservation of critical habitat areas for plant and animal species:

· Required

· Encouraged

· Neither

· Don’t Know

· Other (please describe)__

2.5 Does your community have regulations or requirements, other than what is required by state and federal laws, governing the preservation of wetlands during development?

· Yes Lyndeborough Non-Residential Site Plan Regulations, 2000 (500.00 C)
· No

· Don’t Know

· Other (please describe)__

2.6 Are there development restrictions pertaining to steep slopes?

· Yes

· No

· Don’t Know

2.7 Is the conservation of forested areas:

· Required

· Encouraged

Lyndeborough Subdivision Regulations, 2000 (412.00 Visual Quality)

· Neither

· Don’t Know

· Other (please describe)

2.8 Are there development restrictions pertaining to stream channel modification?

· Yes Lyndeborough Master Plan, 2002 (Pg. IV-3)
· No

· Don’t Know

Part 3. Aquatic Buffers

The protection, restoration, creation, or reforestation of stream, wetland, and urban lake buffers.

3.1 Are stream buffers required in your community?

· Yes

· No

· Don’t Know

3.2 What are your stream buffer width requirements?

__State of NH Requirement__

__

__

3.3 Are wetland buffers required in your community?

· Yes

· No Lyndeborough Master Plan, 2002 (Pg. III-11)
· Don’t Know

3.4 What are your wetland buffer width requirements?

__

__

__

3.5 Are there reforestation, restoration, or riparian cover requirements or programs for buffers?

· Yes

· No

· Don’t Know

Part 4. Better Site Design

Local ordinances and codes incorporate techniques to reduce impervious cover and/or redirect runoff onto pervious surfaces in the design of new development and redevelopment projects.

4.1 What is the minimum right-of-way (ROW) width for a residential street?

· Less than 45 feet

· Greater than 45 feet

Lyndeborough Subdivision Regulations, 2000 (730.02 Roadways Rights-of-Ways)

4.2 What is the minimum required parking ratio for single-family homes (per home)?

· Less than or equal to 2.0 spaces

· Greater than 2.0 spaces

4.3 Is the use of shared parking arrangements permitted?

· Yes

Lyndeborough Subdivision Regulations, 2000 (408 Driveways)

· No

· Not specified in codes

4.4 Is a minimum percentage of a parking lot required to be landscaped?

· Yes

Lyndeborough Non-Residential Site Plan Regulations, 2000 (F - Off Street Parking & Loading Areas)
· No

4.5 Are sidewalks always required on both sides of residential streets?

· Yes

· No sidewalks

4.6 Can alternate pedestrian networks be substituted for sidewalks (e.g., trails through common areas)?

· Yes Lyndeborough Master Plan, 2002 (Pg. VI-13 Non-Motorized Transportation)
· No

· Not specified in codes

· Not applicable

4.7 Are shared driveways permitted in residential developments?

· Yes

Lyndeborough Subdivision Regulations, 2000 (408.0 Driveways)

· No

· Not specified in codes

4.8 What is the minimum pavement width allowed for streets in low-density residential developments that have less than 500 average daily trips (ADT)?

· 18 - 22 feet

· 23 - 26 feet (NONE GRAVEL ROADS)
· Greater than 26 feet

4.9 What is the minimum radius allowed for cul-de-sacs?

· Less than 35 feet

· 36 feet to 45 feet NOT IN REGULATIONS SET BY PB DURING SITE PLAN REVIEW
· Greater than 45 feet

4.10 Can a landscaped island be created within the cul-de-sac?

· Yes

· No

· Not specified in codes
4.11 Are curb and gutters required for most residential street sections?

· Yes

· No

4.12 What is the minimum parking ratio for a professional office building (per 1,000 ft2 of gross floor area)?

· Less than or equal to 3.0 spaces per 1,000 ft2 of gross floor area

· 3.1 to 5.0 spaces per 1,000 ft2 of gross floor area

· Greater than 5.0 spaces per 1,000 ft2 of gross floor area

· None

4.13 What is the minimum required parking ratio for shopping centers (per 1,000 ft2 gross floor area)?

· Less than or equal to 4.0 spaces per 1,000 ft2 of gross floor area

· 4.1 to 5.5 spaces per 1,000 ft2 of gross floor area

· Greater than 5.5 spaces per 1,000 ft2 of gross floor area

· None

4.14 Are model shared parking agreements provided?

· Yes

· No

· Not applicable

4.15 Are parking ratios reduced if shared parking arrangements are in place?

· Yes

· No

· Not specified in codes

· Not applicable

4.16 Is a percentage of the spaces at commercial parking lots required to have smaller dimensions for compact cars?

· Yes (please specify percentage)___

· No

· Not Applicable

4.17 Can pervious materials be used for spillover parking areas?

· Yes

· No

· Not Applicable

4.18 Are open space or cluster development designs allowed in the community?

· Yes

· No

· Not specified in codes

· In development, not in codes yet

4.19 Are the submittal or review requirements for open space design greater than those for conventional development?

· Yes

· No

· Not applicable

4.20 Are flexible site design criteria available for developers that utilize open space or cluster design options (e.g., setbacks, road widths, lot sizes)?

· Yes

· No

· Not specified in codes

· Not applicable

4.21 What is the minimum sidewalk width allowed in the community?

· 4 feet or less

· Greater than 4 feet

· Not specified in codes

· Not Applicable

4.22 Can pervious materials be used for single-family home driveways (grass, gravel, porous pavers, etc)?

· Yes

· No Lyndeborough Subdivision Regulations, 2000 (408.0 Driveways) (Needs to be Verified)
· Not specified in codes

4.23 Can a “two-track” design be used at single-family driveways (a driveway with two strips of paving corresponding to wheel tracks with a vegetated area in between)?

· Yes

· No

· Not specified in codes

(Skip to question 4.27 if open space, cluster, or conservation developments are not

allowed in your community.)

4.24 Are open space areas within subdivisions required to be consolidated into larger units?

· Yes

· No

· Not specified in codes

4.25 Does a minimum percentage of open space in a residential subdivision have to be managed in a natural condition?

· Yes

· No

· Not specified in codes

4.26 Are allowable and unallowable uses for open space in residential developments defined?

· Yes

· No

In development stage

4.27 Can rooftop runoff be discharged to yard areas?

· Yes

· No

· Not specified in codes

Part 5. Erosion and Sediment Control

The use of erosion control, sediment controls and dewatering practices at all new development and redevelopment sites.

5.1 Does your community provide guidance or set forth requirements on the types of erosion and sediment control practices that may be used?

· Yes, we refer the development community to a state document

Lyndeborough Subdivision Regulations, 2000 (K)
· Yes, we have developed our own guidance and/or requirements

· No

· Don’t Know

5.2 Check all erosion and sediment control practices that your community has required to be implemented in the past three years:

· Silt fence

· Straw bales

· Construction sequencing

· Construction phasing

· Preservation and non-disturbance of natural vegetation

· Preservation and non-disturbance of stream or wetland buffers

· Stair-step grading

· Temporary seeding and mulching

· Permanent seeding and mulching

· Dust control

· Erosion blankets and geotextiles

· Fiber rolls

· Temporary stream crossings

· Stabilized construction entrance

· Exit tire wash

· Energy dissipation at pipe outlets

· Check dams in natural or man-made channels

· Sand / gravel bag barrier

· Brush or rock filter

· Storm drain inlet protection

· Catch basin inlet filters

· Sedimentation basins

· Sediment traps

· Filtration of dewatering operations

· Secondary filtration (mechanical or sand filtration devices to filter fine sediments from runoff)

· Dikes / berms as conveyance to ESC structures

· Pipe slope drains to bypass erodible soils

· Stockpile stabilization

5.3 Is an erosion and sediment control plan required during the site plan review process?

· Yes Lyndeborough Subdivision Regulations, 2000 (750.0 Erosion & Sedimentation Ctrl)
· No

· Don’t Know

· Not Applicable

5.4 Are construction sites inspected for compliance with erosion and sediment control requirements?

· Yes Lyndeborough Subdivision Regulations, 2000 (800.00/801.00)
· No

· Don’t Know

5.5 Who conducts inspections of construction sites for compliance with erosion and sediment control requirements?

· Municipal inspector Lyndeborough Subdivision Regulations, 2000 (800.00/801.00)
· Third-party inspector (e.g. private engineer)

· Other (please describe)__

5.6 How frequently does an erosion and sediment control inspector visit a construction site?

· Daily

· Weekly

· Monthly

· Annually

· Other (please describe)_ May be handled by Conservation Commission (Need Verification)
5.7 Does your community sponsor erosion and sediment control training for:

· Developers

· Contractors

· Engineers

· Inspectors

· None of the above

5.8 Are there erosion and sediment control enforcement mechanisms (e.g. fines, stop work orders, etc.)?

· Yes Lyndeborough Subdivision Regulations, 2000 (1000.00 Penalty)
· No

· Don’t Know

If yes, please describe enforcement mechanisms:__Penalty – Civil Fine RSA 676:16 & 17 (17a)
__

__

__

__

__

__

Part 6. Stormwater Management Practices

The incorporation of structural practices into new development, redevelopment, or the existing landscape to help mitigate the impacts of urbanization and stormwater runoff on receiving waters.

6.1 Is your community required to implement NPDES Phase II stormwater regulations?

· Yes

Lyndeborough Master Plan, 2002 (Pg. IV-24 Stormwater Runoff)

· No

· Don’t Know

6.2 If yes, what are the design criteria for stormwater practices?

· Control peak discharge rate (flood control) Lyndeborough Appendix – A Standards (#1)
Design storm(s):___

· Treat stormwater runoff for water quality

Design storm(s):___

· Control / reduce total volume of runoff (by means of infiltration practices, etc.)

Design storm(s):___

· Protect downstream channels

Design storm(s):___

· Other:__

__

6.3 Does your community provide guidance or set forth requirements on the types of stormwater practices that may be constructed?

· Yes, we refer the development community to a state document

· Yes, we have developed our own guidance and/or requirements

Lyndeborough Appendix – A Standards (Erosion & Sedimentation Ctrl – b)
· No

· Don’t Know

6.4 What are the top three stormwater practices typically installed in your community?

 6 minimum control measures Lyndeborough Master Plan, 2002 (Pg. IV-24/25)____________
__

__

6.5 Is a stormwater plan or other documentation required during the site plan review process?

· Yes

· No

· Don’t Know

6.6 Does your community inspect stormwater practices during construction?

· Yes

· No

· Don’t Know

6.7 Who is typically responsible for maintenance of stormwater practices over the life of the stormwater practice?

· Private owner

· Builder

· Homeowner’s association

· Permitting agency

· Other (please explain)_”Designated Operator”______________________________________

Lyndeborough Master Plan (Pg. IV-25)

· Don’t Know

6.8 Are privately maintained stormwater practices inspected by a public agency for maintenance upkeep or structural integrity over the life of the facility?

· Yes

· No

· Don’t Know

6.9 How frequently are privately owned stormwater practices inspected?

· More than once a year

· Once a year

· Every two years

· In response to complaints

· Never

· Other (please describe)___

· Don’t Know

6.10 Are there penalties for not complying with the maintenance agreement or other applicable regulations applying to maintenance?

· Yes

· No

· Don’t Know

If yes, please describe penalties:__

__

__

__

__

__

Part 7. Non-Stormwater Discharges

Locating, quantifying, and controlling non-stormwater pollutant sources in the watershed. Operation and maintenance practices that prevent or reduce pollutants entering the municipal or natural drainage system.

7.1 How does your community manage sanitary wastes (check all that apply)?

· Septic systems
Lyndeborough Subdivision Regulations, 2000 (720 Subsurface Sewage Disposal)

· Aeration systems

· Package treatment plants

· Centralized wastewater treatment plants

· Other (please describe)__

· Don’t Know

7.2 Does your community have a spill response plan?

· Yes Lyndeborough Non-Residential Site Plan Regulations, 2000 (Pg.4)
· No

· Don’t Know

7.3 What deicing compounds are applied to public roads?

· Sand

· Road salt (Sodium Chloride, NaCl)

Lyndeborough Master Plan, 2002 (Pg. IV-27 Road Salt)

· Calcium Chloride (CaCl2)

· Magnesium Chloride (MgCl2)

· Other (please describe)__

7.4 How are the deicing compounds stored?

· Within structure

· Covered, but not in structure

· Not covered Lyndeborough Master Plan, 2002 (Pg. IV-27 Road Salt)
· Other (please explain)___

7.5 The best description of my community’s stormwater management system is:

· Storm sewers (usually pipes leading to a receiving stream)

· Open channels
· Combination (please provide relative percentage of each)____________________________

· Other (please describe)_Natural topo and grading around homes_____________________

· Don’t Know

7.6 Do the sanitary sewer trunk mains follow (check all that apply):

· Shortest distance

· Stream valley

· Other (please describe)__

· Don’t Know

· Not Applicable

7.7 Does your community have regulations pertaining to septic system maintenance?

· Yes

· No

· Don’t Know

7.8 Does your community conduct inspections of privately owned septic systems?

· Yes

· No

· Don’t Know

Part 8. Watershed Stewardship Programs

Stormwater and watershed education or outreach programs targeted towards fostering human behavior that prevents or reduces pollution over a range of land uses and activities.

8.1 Does your community administer or support watershed or pollution education or outreach programs targeted towards:

· Residents

· Commercial sector

· Industrial sector

· Municipal employees

· Other (please describe)__

· None of the above

8.2 Are there any stream restoration programs or projects within your community?

· Yes

· No

· Don’t Know

8.3 Does your community have any restrictions on pet waste management?

· Yes

· No

· Don’t Know

If yes, please describe regulations or restrictions:____________________________________

8.4 Does your community sweep public streets?

· Yes

· No

· Don’t Know

8.5 How often does street sweeping occur?

· Weekly

· Monthly

· Annually

· Other (please explain)__Never__

8.6 Does street sweeping vary seasonally (e.g., streets are not swept in winter)?

· Yes (please explain)___

· No

· Don’t Know

8.7 Are fertilizers used on public lands?

· Yes

· No

· Don’t Know

8.8 Are pesticides (insecticides, herbicides) used on public lands?

· Yes

· No

· Don’t Know

PAGE
Page 1 of 11

