	Wake County Environmental Services Department
Water Quality Division, Watershed Management Section
336 Fayetteville St. P.O. Box 550 Raleigh, NC 27602

TEL 919 856-7400 FAX 919 743-4772

	PPR – Pre-submittal Plan Review Checklist

	Wake County Environmental Services Department
Water Quality Division, Watershed Management Section
336 Fayetteville St. P.O. Box 550 Raleigh, NC 27602

TEL 919 856-7400 FAX 919 743-4772

	PPR – Pre-submittal Plan Review Checklist (JORDAN LAKE ONLY)

	Project Name
	
	Applicant
	
	Zoning
	

	Applicant Contact Info
	
	Watershed
	Jordan Lake
	New or Expansion (N/E)?
	

	
Project Acreage
	
	Existing Impervious SF
	
	Proposed Impervious
	
	Disturbed Acreage
	

	Preliminary S/D
	|_|
	Special Use
	|_|
	Variance
	|_|
	Planned Compliance Permit
	|_|
	General Use
	|_|
	Rezoning Request
	|_|

	Regular Subdivision
	|_|
	Cluster
Lot By Lot Open
	|_|
|_|
	Minor Subdivision
	|_|
	Nonresidential
	|_|

	Submittal Package Requirements
Applicant shall select all applicable items below and provide with the submittal.

	|_|
	1.
	Cover letter stating the purpose of the submission

	|_|
	2.
	One copy of the Hybrid Stormwater Tool (Site Data Sheet, Drainage Area Sheets, Site Summary Sheet, BMP Sheets, and BMP Summary sheet) See the Wake County Stormwater Manual for guidance.

	|_|
	3.
	Drainage Area Maps with stormwater discharge points (existing/post construction/post BMP)

	
	|_|
	a.
	For Water Supply Watersheds: Provide drainage map showing drainage acres to the drainage features for properties in the water supply watershed zoning districts

	|_|
	4.
	Copy of the USGS Quad Map with delineated project limits in color

	|_|
	5.
	Copy of the Wake County Soil Survey map from 1970 manuscript with delineated project limits

	|_|
	6.
	Proposed Site Plan:

	
	|_|
	a.
	North arrow, graphic scale, drafting version date, and legend

	
	|_|
	b.
	Show all Riparian Buffers [Article 9-21]; (Neuse: [15A NCAC 02B.0233 & 0242]; Falls [15A NCAC 02B.0277(4)(h)]; Jordan: [15A NCAC 02B.0277(4)(h)]

	
	|_|
	c.
	Delineation of all existing and proposed impervious surfaces: roads, well lots, recreation sites, single family residences, etc. (consistent with SW Hybrid Tool Inputs)

	
	|_|
	d.
	Delineation of current FEMA boundaries (floodway, flood fringe & future/0.2%)

	
	|_|
	e.
	Delineation of flood prone soil areas

	
	|_|
	f.
	Proposed drainage easements and widths (in Feet)

	
	|_|
	g.
	Location and type of all proposed stormwater management structures (grass swale, wet/dry detention basin, filtering/infiltration basin, bioretention, etc.). Must be located in a common area of development.

	
	|_|
	h.
	Proposed easement access lanes and sediment disposal areas for future maintenance of stormwater management facilities. Maintenance easement to be minimum width of 10 feet or greater.

	
	|_|
	i.
	Location of stormwater management structures should meet setback requirements from all wastewater system components in accordance with Regulations Governing Wastewater Treatment and Dispersal Systems in Wake County.

	
	|_|
	j.
	A note should be added to the recorded plat distinguishing areas of disconnected impervious

	|_|
	7.
	Provide documentation of soil redelineations (as needed)

	Standards and Requirements
By marking items with an “X”, applicant acknowledges potential standards to be applied to the proposed development.

	Wake County UDO Article 8 – Subdivision Design and Improvements

	|_|
	8.
	Article 8-37 Streams or Drainageways - Easements for streams or drainageways must be provided and must follow the existing course of such streams or drainageways. Easements for drainage of surface waters from 4 lots or less may cross lots only if the Planning Board or Planning Director determines that such location will not pose a hazard to persons or property.

	|_|
	9.
	Article 8-42 Lakes and Dams - If a lake is proposed to be constructed or retained within a subdivision, the lake and its dam must be constructed or structurally upgraded to accommodate the runoff from a 24-hour, 100-year frequency storm.
· Runoff computations must use [SCS] methods or other acceptable engineering standards
· [bookmark: _GoBack]Any lake with a dam that is 25 feet in height or more, or that an impoundment capacity of 50 acre feet or more must obtain State agency approval in accordance with Article 21, Chapter 143 of the North Carolina General Statutes.

	|_|
	10.
	Article 8-43 Standards - All subdivisions within the zoning districts R-40W, R-80W and overlay districts WSO-2NC, WSO-3CA, WSO-3NC and WSO-4P must be designed and constructed so that all development directly associated with the subdivision (e.g., roads, utilities, grading, drainage facilities) and all subsequent development (e.g., buildings, driveways, yards, on-site utilities, grading, drainage facilities) on the subdivision’s lots and other parcels:
· minimizes impervious or partially pervious surface coverage;
· diffuses the flow of stormwater runoff, encourages sheet flow and avoids concentrated discharge of stormwater into surface waters;
· incorporates Best Management Practices (BMPs) to minimize adverse water quality impacts;
· transports stormwater runoff from the development by vegetated conveyances; and
· avoids disturbance of vegetation within water supply watershed buffers

	Wake County UDO Article 9 - Stormwater Management Requirements
See Wake County’s Stormwater Manual: Submittal and Design Guidance

	|_|
	11.
	Stormwater Review Required - All residential subdivision development must submit a plan to comply with Article 9. Minor subdivisions have the option of limiting impervious to 15%. Office, institutional, commercial or industrial development that disturbs greater than ½ acre is required to comply with the stormwater management regulations of Article 9.

	|_|
	12.
	Stormwater Permit – is required for all development and redevelopment unless exempt pursuant to the UDO. A permit may only be issued subsequent to a properly submitted, reviewed and approved stormwater management plan and permit application. [Article 9] Note: A permit may not be required if there are no post-construction requirements (i.e. BMPs).

	|_|
	13.
	Volume Management – is required for RESIDENTIAL regular subdivisions when the post development curve number exceeds the pre development curve number using the Wake County Hybrid Stormwater Tool. Minor subdivisions have the option of limiting impervious to 15%.

	|_|
	14.
	BMPs - For projects requiring stormwater treatment for quality and/or quantity control, the applicant must comply with the NC BMP Manual, as well as Article 9 Stormwater Management, Part 3 Completion and Maintenance of Improvements prior to approval of the record plat.

	|_|
	15.
	Downstream Impact Analysis – Required analysis using the “10% rule” drainage area evaluation of the 10-year, 24-hour peak flow of the pre/post development to determine if the project will have any impacts on flooding or channel degradation downstream of the project site in accordance with Article 9-22.

	Nutrient Management Strategies – Jordan Lake Rules [15A NCAC 02B.0265] & [Article 9-21-2]
These rules shall supersede the Neuse Rules within the Jordan Lake watershed portion of the Cape Fear River Basin.
See Wake County’s Stormwater Manual: Submittal and Design Guidance
Select all that apply.

	|_|
	15.
	Peak Flow – new development shall not result in a net increase in peak flow leaving the site from the predevelopment conditions for the 1 yr-24hr storm.

	|_|
	16.
	Nitrogen and Phosphorus Loads- contributed by the proposed new development shall not exceed the unit area mass loading rate applicable to that subwatershed for nitrogen and phosphorus.
 Select all that apply. Jordan Lake new development limits on hold until 2020

	
	|_|
	a.
	Lower New Hope (LNH) Loading Target Rates - 4.4 lb/ac/yr N and 0.78 lb/ac/yr P

	
	|_|
	b.
	Upper New Hope (UNH) Loading Target Rates - 2.2 lb/ac/yr N and 0.82 lb/ac/yr P

	
	|_|
	c.
	Neuse Rules loading Target Rates – 3.6 lb/ac/yr
Nitrogen load from new developments that exceeds this performance standard may be offset by payment of mitigation fees provided, however, that no new residential development can exceed 6.0 lb/ac/yr and no new non-residential development can exceed 10.0 lb/ac/yr.

	
	|_|
	d.
	Replacement or Expansion w/No Net Increase in BUA – proposed development that would replace or expand structures or improvements that existed as of December 2001 and that would not result in a net increase in built-upon area shall not be required to meet nutrient loading targets or high-density requirements except to the extent that it shall provide stormwater control at least equal to the previous development.

	
	|_|
	e.
	Replacement or Expansion with Net Increase in BUA - proposed new development that would replace or expand existing structures or improvements and that would result in a net increase in built-upon area shall have the option either to achieve at least the % loading reduction as applied to nitrogen (0% LNH and 35% UNH) and phosphorous (0% LNH and 5% UNH) loading from the previous development for the entire project site, or to meet the loading rate targets expressed in lbs/ac/yr of nitrogen (4.4 LNH and 2.2 Haw) and phosphorous (0.78 LNH and 0.82 Haw). Note: There is no reduction goal for redevelopment in the LNH for N or P; therefore the loading rate targets are not applicable only for replacements or expansions that result in a net increase in BUA.

	
	|_|
	f.
	Compliance Alternative/LID option - Developments that show volume matching using Storm-EZ shall be considered as meeting nutrient export requirements without making offset payments provided the following:
· When analyzing a development site, the pre-development land cover shall be entered into Storm-EZ as “Woods” for the entire project area.
· The Wake Couty Hybrid Tool must be run to estimate the pre-development, and post-development, post-BMP nutrient export rates for the site.
See NCDENR

	Wake County UDO Article 10 - Erosion and Sedimentation Control Requirements

	|_|
	17.
	Erosion Control: This project will require a Land Disturbance Permit if it involves greater than one acre of disturbance. See website for details. Note: If the land disturbance is part of a common plan of development that is greater than one acre of disturbance, an Approved Erosion and Sediment Control Plan and Land Disturbance Permit are required for each individual tract or parcel disturbance within the common plan of development, regardless of land disturbance acreage in each tract/parcel.

	Wake County UDO Article 14 - Flood Hazard Area Requirements

	|_|
	18.
	Flood Study Required [Article 14] A study of the potential changes in the base flood elevation caused by the obstruction (fill), encroachment, alteration or relocation (including driveway or road crossings) of the following areas (15a-f):

	
	|_|
	a.
	a FEMA mapped floodway
(Note: No new structures may be constructed or placed within a floodway or non-encroachment area except as otherwise provided by subsection 14-19-2; AND No fill may be placed in a floodway or non-encroachment area except as otherwise provided by subsection 14-19-2; [Article 14-19-3(A-B)])

	
	|_|
	b.
	a non-encroachment area [Article 14-19-3(A-B)], see note above

	
	|_|
	c.
	a FEMA mapped area of special flood hazard that has not previously been studied in detail

	
	|_|
	d.
	flood hazard soils areas with a total drainage area of more than 5 ac but no more than 25 ac
[Article 14-15-3] – or -

	
	|_|
	e.
	flood hazard soils areas with a total drainage area of more than 25 ac, but less than 100 ac
[Article 14-15-4] – or -

	
	|_|
	f.
	flood hazard soils area with a total drainage area of 100 ac or more [Article 14-15-5]

	Wake County UDO Article 11 - Environmental Standard Requirements

	|_|
	19.
	Water Supply Watershed Buffers (WSWB) Article 11, Part 2 Select all that apply.

	
	|_|
	a.
	Water Supply Impoundments with a drainage area of 25 acres or more [Article 11-21-2]:
· WSWB required with a minimum width of 100’ around all water supply impoundments
· Buildings must be setback at least 20 feet from the outer boundary of the required buffer area.

	
	|_|
	b.
	Water Supply Impoundments with a drainage area of 5 to 25 Acres [Article 11-21-3]:
· WSWB required with a minimum width of 30’ provided around all water impoundments
· Buildings must be setback at least 20 feet from the outer boundary of the required buffer area.

	
	|_|
	c.
	Non-Water Supply Impoundments with a drainage area of 25 Acres or more [Article 11-21-4]:
· WSWB required with minimum width of 50‘ around all non-water supply impoundments.
· Buildings must be setback at least 20 feet from the outer boundary of the required buffer area.

	
	|_|
	d.
	Perennial Streams [Article 11-21-5]:
· WSWB required with a minimum width of 100’ along each side of a stream shown as a perennial stream on the most recent edition of U.S.G.S. 1:24,000 (7.5 minute) scale topographic maps.
· The area of the required buffer that begins at the stream bank and extends landward 50 feet is subject to the Zone 1 standards of Sec. Section 11-22-1(A).
· The area of the required buffer that begins at the outer edge of Zone 1 and extends landward 50 feet is subject to the Zone 2 standards of Sec. Section 11-22-1(B).
· No minimum building setback from the required buffer.

	
	|_|
	e.
	Non-Perennial Watercourses [Article 11-21-6]
· WSWB required with a minimum width of 50’ along each side of non-perennial watercourses, channels, ditches or similar physiographic features with a drainage area of 25 acres or more
· Buildings must be setback at least 20 feet from the outer boundary of the required buffer area.

	
	|_|
	f.
	Watercourses and Channels, 5 to 25 Acres [Article 11-21-7]
· WSWB required with a minimum width of 30’ along each side of a watercourse, channel, ditch, or similar physiographic feature with a drainage area of at least 5 acres, but less than 25 acres
· Buildings must be setback at least 20 feet from the outer boundary of the required buffer area.

	
	|_|
	g.
	Activities Allowed within Buffers [Article 11-22-2]: Driveway crossings that access single-family dwellings, provided:
· no alternative to their location in the buffer (including opportunity for shared driveways) exists;
· buffer disturbance is no more than 60‘ wide;
· buffer disturbance is no more than 6,000 SF;
· the driveway crosses the buffer at an angle close to 90 degrees and not less than 60 degrees;
· side slopes do not exceed a 2:1 (horizontal to vertical) ratio (bridging and/or retaining walls may be used to meet this and the disturbance width standard); and
· all culverts are designed and constructed for the 25-year storm event

	
	|_|
	h.
	Activities Allowed within Buffers [Article 11-22-2]: Road crossings (public or private roads), provided:
· no alternative location in the buffer exists;
· buffer disturbance does not extend beyond the required right-of-way or easement width, or in no case is more than 90 feet wide;
· buffer disturbance is no more than 9,000 SF in area
· the road crosses the buffer at an angle close to 90 degrees and not less than 60 degrees;
· side slopes do not exceed a 2:1 horizontal: vertical ratio (bridging and/or retaining walls may be used to meet this and the disturbance width standard); and
· all culverts are designed and constructed for the 25-year storm

	Applicant Signature:
	

	Date:
	

1

1

1
Jordan_PresubPlanChecklist-V.1_Applicant

image1.png
N
WAKE

COUNTY

NORTH CAROLINA

