

A Citizen's Guide to Stormwater Ponds

Kate Helms, Stormwater Program
Administrator, City of Largo

What is a stormwater system?

- Simply put, a stormwater system is a tool for managing runoff from rainfall.
- When rainwater lands on impervious surfaces, it flows in to grates, swales, and ditches that send water into your neighborhood's stormwater pond.

Why do we need stormwater controls?

- Prevent urban flooding
- Slow runoff velocity
- Remove pollutants
- Without a stormwater system, runoff flows to the nearest water body without treatment, carrying litter, oil, fertilizers, pesticides, pet wastes, and sediments.

History of Stormwater Systems

- Wetlands once covered more than half of the state.
- Unfortunately, more than half of our original wetlands have been destroyed for agriculture, subdivisions, and other development.

History of Stormwater Systems

- As development increased and more paved areas covered the land, stormwater became the primary source of water pollution in Florida.
- In the early 80's, the Florida Legislature passed laws requiring the treatment of stormwater.

Types of Stormwater Systems

- **Retention System:** Designed to allow water to seep through the soil into the groundwater. No direct discharge to surface waters.

Types of Stormwater Systems

- **Swale:** A linear retention system that holds water during and immediately after a storm.

Types of Stormwater Systems

- **Detention System:** Designed to discharge runoff through an outlet structure to adjacent surface waters. Can be wet or dry.

Littoral Shelf

- Shallow area in the pond where vegetation grows.
- 35% of pond per SWFWMD criteria (65% open water)
- Filter out pollutants
- Reduce algae growth by absorbing nutrients
- Provide wildlife habitat

Important Note

- The removal of littoral shelf vegetation (including cattails) from permitted wet detention ponds is prohibited unless approved by the permitting agency.
- Removal includes dredging, herbicide application, cutting, and introduction of grass carp.

Outfall Structure with Bleed-Down Orifice

SHWT – Seasonal High Water Table

Outfall Structure with V-Notch Weir

SHWT – Seasonal High Water Table

Responsibility for Stormwater Systems

- In Florida, the responsibility for permitting systems rest with the water management districts, or, in some cases, with the Florida Department of Environmental Protection.
- After developers complete construction of a system, the responsibility for maintaining the system transfers to homeowners or property owners associations.
- The permit has operating conditions once transferred to operations.

Pond Maintenance

- The upkeep and maintenance of the system becomes the responsibility of the homeowners association, not the water management district, city, or county.

General Maintenance

- Permit familiarization
 - Refer to O & M permit and design plans at Southwest Florida Water Management District.
 - Use plans for maintenance activities and to ensure pond is maintained per design specifications.
- Systematic routine maintenance
 - Perform regular maintenance. It's cheaper than letting the system fail, requiring a complete re-build.

Inspections

- Ponds should be inspected monthly or quarterly and after every large rain event. Inspections should include an assessment of aquatic weeds, the removal of trash and debris, and a check for erosion or sedimentation.

General Maintenance

- Structures, inlets, and piping
 - Inspect monthly or quarterly- repair/ replace deteriorating assets.
- Petroleum or hazardous materials
 - Do not dispose of these in any stormwater system.
 - Do not allow pond to discharge if sheen or presence of hazardous chemicals are observed.

Presence of Sheen

General Maintenance

- Accumulated pond sediment
 - Remove sediments every 10-25 years.
 - Contaminated with heavy metals, pesticides, phosphorous, hydrocarbons, etc.
 - Florida solid waste rules define stormwater pond sediments as solid waste.
 - Must conduct waste determination and dispose of at a proper facility. For residential areas, lined Class I landfill is appropriate.

General Maintenance

- Repair or maintenance activity
 - Use care to avoid causing erosion.
 - Use care to avoid altering the system. Any alteration to the system will require SWFWMD approval.

General Maintenance

- Mosquito Control- Wet Systems
 - Remove excessive organic debris.
 - Clear obstructions that cause stagnant water.
 - No water lettuce or water hyacinth
 - Gambusia minnows (mosquitofish)

General Maintenance

- Retention Ponds
 - Maintain healthy sod coverage and height.
 - Do not fertilize.
 - Keep inflow clear.
 - Flush filter media.

General Maintenance

- Detention Ponds
 - Maintain healthy sod and mow zone.
 - Limit fertilizer use around pond (buffer zone at least 15 feet wide).
 - Keep outfall clear.
 - Monitor sediment buildup and littoral health.
 - Harvest excessive invasive vegetation.
 - Do NOT introduce prohibited aquatic plants.

Prohibited Aquatic Plants

- Alligatorweed
- Aquarium watermoss
- Eurasian watermilfoil
- Hydrilla
- Water spinach
- Water hyacinth
- Water lettuce
- West Indian marsh grass

Common Pond Issues: Trash and Debris

Common Pond Issues: Trash and Debris

Common Pond Issues: Erosion and Sedimentation

Common Pond Issues: Slope Destabilization

Common Pond Issues: Failing Infrastructure

Common Pond Issues: Vegetation Overgrowth

Common Pond Issues: Vegetation Overgrowth

Common Pond Issues: Vegetation Overgrowth

Chemicals should be used as a last resort and should be applied by a certified operator. Applying chemicals to the whole pond will result in depleted oxygen that may result in fish kills.

Conclusion: What You Can Do to Protect Your Pond

- Limit fertilizer use: Greening your lawn greens your pond.
- Inspect your pond.
- Learn to ID the aquatic plants in your pond.
- Maintain your pond **before** issues arise.
- Keep grass clippings and leaves out of storm drains.
- Properly dispose of all chemicals.
- Wash your car at a car wash.
- Clean up after your dog.
- Properly maintain septic systems.

Illegal Discharges

Pinellas County

- (727) 464-4425
- 24 hr hotline (727)464-5060
- Stormwater Education website-

www.pinellas.wateratlas.usf.edu/StormwaterEd/

City of Largo

- (727) 587-6713
- 24 hr hotline (727) 587-6718
- Website-www.largo.com/stormwater

Illegal Discharges- Spills

- Petroleum spills greater than 25 gallons or any spills into waterways, hazardous chemical spills, and all spills threatening human health or environment.
- Florida Department of Environmental Protection
State Watch Office
 - 1-800-320-0519
- National Response Center
 - 1-800-424-8802

Resources- Publications

- *How to Operate & Maintain Your Stormwater Management System*, SWFWMD.
https://www.swfwmd.state.fl.us/files/database/site_file_sets/33/HowToOperMaintSMSinternet.pdf
- *Stormwater Systems in Your Neighborhood*, SWFWMD.
http://www.swfwmd.state.fl.us/publications/files/stormwater_systems.pdf
- *Stormwater Ponds: A Citizen's Guide to Their Purpose and Management*
<http://manatee.ifas.ufl.edu/soils/PDFs/stormwater-ponds-a-citizens-guide.pdf>