

Sustainable Rainwater Management: What Does It Look Like?

Integrating the Site
with the Watershed
and the Stream

The 'Cowichan Valley Regional Team'
presents:

Rainwater Management
in the Cowichan Valley

Rainwater Management
in Central Saanich

Rainwater Management in a
Watershed Sustainability Context

An Introduction to the
Rebuilt Water Balance Model

RAINWATER MANAGEMENT: A Central Saanich Perspective

**District of Central Saanich
Representatives:**

**David McAllister, P.Eng., MSc., MBA
Director of Engineering and Public Works**

**Roland Rocheleau, AScT
Senior Engineering Technologist II**

Table of Contents

- District Background
- Integrated Storm Water Management Project Study (ISMP)
- Healthy Watershed Committee
- Surface Water Runoff Bylaw 1606
- Uses of Water Balance Tools
- Conclusion

District Background

- District has a population of just over 16,000 with 2/3rds of land located in the Agricultural Land Reserve
- Land use is primarily agricultural often adjoining other uses
- Significant industrial and residential uses occur at various locations in the District

District Background

- Three large watersheds –Hagan, Tetayut & McHugh
- Drainage consists of both natural and constructed systems
- Mixture of land uses presents unique challenges for rainwater/stormwater management

Integrated Storm Water Management Project Study (ISMP)

- Started in 2007 completed in 2009 - WorleyParsons Consultants
- Included the three major watersheds
- Stakeholders Advisory Committee – Farmers, Businessmen, Environmentalists, Government Agencies, Stream Keepers
- Done as per the BC Stormwater Planning Guidebook (BC MWLAP 2002)
- Integrates Engineering, Planning & Environmental values

ISMP

- Concentrates efforts on Rainfall Capture and Education – Surface Water Runoff Bylaw & HWC (to be discussed in further detail)
- Recommends establishing wetland areas within existing farm lands to increase productivity (shoulder season)
- Some hydrologic improvements were suggested to help reduce the risk of flooding i.e. Graham Creek
- Large wetlands are part of the implementation plan – long term goals
- 2010 EcoStar Award
- 2010 FCM Watershed Award

Maber Flats – Brentwood Lakes

East Saanich / Central Saanich Rain Garden

Healthy Watershed Committee

- Assist Central Saanich in implementing recommendations of the ISMP
- Members include Council, staff, community volunteers, stream keepers, farmers, First Nations

**Maber Flats
“Equalization”
Culverts**

Surface Water Runoff Control Bylaw 1606

- Enacts rigorous standards related to surface water runoff when redevelopment or new construction occurs.
- Development community are encouraged to use the WBM for preparation of their Runoff Control Plan
- Typical control infrastructure includes permeable pavements, rain gardens and retention tanks.

East Saanich / Veyaness Rain Garden

Uses of Water Balance Tools

- The WBM helps us educate the development community on the principles of Water Balance
- The Waterbucket site provides relevant information on rainwater initiatives and best practices from other jurisdictions

Conclusion

- Central Saanich presents unique challenges and opportunities for rainwater management
- Future developments will involve the further implementation of existing strategies while integrating new potential solutions, such as a storm water utility, to address sustainable rainwater management for the coming decades.

Town-Hall Sharing

What Do You Wonder?

What Story Would You Like to Tell?