

Stormwater Management in the Metro Vancouver Region

Andjela Knezevic-Stevanovic, Ph.D., P.Eng.

DIRECTOR, ENVIRONMENTAL MANAGEMENT & QUALITY CONTROL LIQUID WASTE
SERVICES

EMA of BC, April 20, 2017

Metro Vancouver

21 municipalities,
one Treaty First Nation and one
Electoral Area

Regional Management Plans

Liquid Waste Management

Stormwater Management in the Region

- Regulator: BC MOE
- Stormwater management: municipal responsibility, through development and implementation of Integrated Stormwater Management Plans (ISMPs)
- Metro Vancouver's role: facilitation of research on watershed-based stormwater management approaches and development of common policies

Inter - Governmental Committees

- Stormwater Interagency Liaison Group (SILG)
- Environmental Monitoring Committee (EMC)

Stormwater Interagency Liaison Group (SILG)

- Provides technical advice on:
 - Integrated stormwater and urban runoff management, watershed, catchment, and master drainage planning
 - Development of standards and best management practices
 - Integration of stormwater plans into municipal planning processes and growth strategies
 - Ways to improve efficiencies and effectiveness of regulatory approvals, policies and bylaws
- Interfaces with the EMC

Stormwater Quality

- No stormwater criteria in BC
- Regulatory emphasis – protection of watershed health
- Primary areas of concern:
 - Stormwater impacts to riparian vegetation
 - Watershed hydrology
 - Erosion
 - Sediment transport
 - Water quality

ISMPs

- Watershed scale
- Include urban and semi-urban watersheds
- Balance:
 - Community needs
 - Watershed health: hydrologic and ecologic conditions and needs
 - Land use
- Identify specific strategies, targets or requirements
- Take several decades to implement

Tools for Stormwater Management

- Provincial Stormwater Planning Guidebook for Local Governments
- Regional Template for Integrated Stormwater Management Planning
- Regional Stormwater Source Control Design Guidelines
- Regional Monitoring and Adaptive Management Framework for Stormwater
- Regional Guidelines for On-site Rainwater Management
- Water Balance Model and Water Balance Express

Professional Groups Involved in Stormwater Management in BC

- BC Water and Wastewater Association
- Canadian Water Resources Association – BC Branch
- Partnership for Water Sustainability in BC

Regional Reporting on Stormwater Quality

Wastewater

The Greater Vancouver Sewerage and Drainage District
Environmental Management and Quality Control
Annual Report 2015

February 2016

Interim Report: 2015

Integrated Liquid Waste and Resource Management

A Liquid Waste Management Plan for the Greater Vancouver
Sewerage & Drainage District and Member Municipalities

Status of SSOs and ISMPs

June 2015

Biennial Report: 2013-2014

Integrated Liquid Waste and Resource Management

A Liquid Waste Management Plan for the Greater Vancouver
Sewerage & Drainage District and Member Municipalities

Summary Report

Regional Collaboration: Monitoring and Adaptive Management Framework

- Minister's condition:
 - Member municipalities, with the planning and coordination of Metro Vancouver, will develop a coordinated program to monitor stormwater and assess and report the implementation and effectiveness of ISMPs
 - The program will use a weight-of evidence performance measurement approach and will report out in the Biennial Report
 - If the MOE is satisfied that this assessment program could result in improvement of ISMPs and protect stream health, the deadline for municipal completion of these plans by municipalities may be extended from 2014 to 2016

Common Goal

- Development of a useful and flexible document that will enable municipalities to efficiently and cost-effectively manage their planning and development initiatives, while protecting and improving the environmental health of their streams and watersheds

The Process

- Formation of a Technical Working Group
- Development of a conceptual approach
- Development of draft Technical, Guidance and Reporting documents
- Retention of consultants to review / improve the draft documents and fill information gaps
- Solicitation of input from SILG and EMC
- Solicitation of input from consulting engineers, scientists, planners and broader municipal staff
- Implementation of suggested revisions and further refinement
- Endorsement by all municipalities and MV political committees
- MOE approval

Challenges

- Technical
- Resource availability
- Countering needs for consistency and flexibility
- Regulatory pressure
- Limited time
- Varying interests
- Political sensitivity

Opportunities

- Inter and intra-regional collaboration and engagement between various levels of government
- Knowledge sharing and application of best practices
- Consistent approach to linking community planning with protection of watershed health
- Effective tool:
 - Addressing non-point sources of contamination
 - Managing limited resources
- Partnering possibilities

The work is done....

... or, is it just about to begin?

Thank You

metrovancouver
SERVICES AND SOLUTIONS FOR A LIVABLE REGION