[image: image6.jpg]

Workshop:
Rainwater Harvesting, a Graceful Resolution for the Urban River
Contact:
Van Clothier, Stream Dynamics, Inc.
Dates:

October 4 - 5, 2012
Location:
Silver City, New Mexico
Presenters:
Van Clothier
 Director of Stream Dynamics, Inc.

Catlow Shipek
 Watershed Management Group

Denise Smith
 Town of Silver City Office of Sustainability

Allyson Siwik
 Gila Resources Information Project

Tuition:
Free to participants, due to a grant from the New Mexico Environment Department
Description

Rainwater Harvesting, a Graceful Resolution for the Urban River, is part of the 2012 New Mexico Watershed Forum, and is being financed by a grant from the New Mexico Environment Department, so tuition is free!

Water harvesting converts nuisance storm water runoff into a beneficial resource, protecting urban streams from flooding and water pollution, and provides free irrigation for landscaping and food producing plants. The large array of benefits from this practice will be presented in detail. Participants will tour successful water harvesting projects in Silver City and learn first hand about the theory and practice of urban water harvesting, and how it benefits both people and the environment. Local and regional experts will demonstrate water harvesting principles and benefits with beautiful color slides of successful Silver City, Santa Fe, and Tucson projects. The workshop is fast paced, and will go back and forth from the classroom to the streets and backyards of this small town. We guarantee that the classroom presentations will not be boring. You will be designing and building a water harvesting project on the last day, so listen up!
This workshop will include a tour of a half dozen water harvesting projects, ranging in age up to 6 years, all within 2 miles of each other. Each site on the tour will demonstrate a different method to harvest water. We will discuss the design challenges at each site, how this was resolved, and how each project has performed in rain and snow.

[image: image1.png]Stream Dynamics, Inc.
P. O.Box 2721, Silver City, New Mexico 88062

Dynamics

streamdynamics@aznex.net © www.streamdynamics.us
575.388.5296 office ° 575.590.0549 cell

Participants will actually build a water harvesting project during the workshop. They will get first-hand experience in designing and building a project, and participate in every step in the process. Stream Dynamics will monitor the project site and send participants project updates with photographs of the project they built, showing how it performs with flowing water.
Presentations
Van Clothier of Stream Dynamics, Inc. will show color slides of water flowing in projects that he has built in Silver City and Santa Fe, and will outline the theory and practice of diverting water safely and legally from the streets and arroyos to trees and gardens.

A presentation by Allyson Siwik from the Gila Resources Information Project will discuss the water quality and water supply concerns associated with the Silver City watershed and efforts to build community stewardship of local water resources, including water quality monitoring, stream bank erosion, invasive species, and green infrastructure development.
Catlow Shipek from Watershed Management Group will give a presentation titled Green Infrastructure, Driving Change from the Ground Up. This presentation will begin by introducing participants to fundamental paradigm shifts that need to occur to ensure effectiveness of green infrastructure. The development and role of community-based green infrastructure in Tucson will be utilized as a case study to illustrate how communities can take ownership, implement green infrastructure, and effect change from the neighborhood level to the city, county, and even regional scale.
A presentation by Denise Smith from the Town of Silver City Office of Sustainability will discuss the pros and cons of water harvesting and green infrastructure from the Town’s perspective, including street maintenance cost savings and perceived liability issues. She will also discuss how water harvesting and green infrastructure fit in with adaptation to climate change – predicted hotter and drier conditions in the Southwest.
Bring it Home to your Town
Participants will learn how to integrate theory and practice, and see for themselves how water harvesting projects benefit the people and environment of our small town in a surprising number of ways. Specific benefits to people include the economic benefits to the town from simultaneously addressing many problems.
[image: image5.jpg]

For example: water harvesting street runoff by directing water from the street gutter into planting areas along the public right of way has the following benefits: It reduces the amount of water that must be supplied by the city's water system to irrigate landscaping, it cleans the streets of sediment and protects valuable street infrastructure from water and ice damage. It improves traffic safety during rainstorms and winter freezes, saving fenders and perhaps lives as well. The street trees grown with this free water source will provide shade, beauty, and visual screening, converting our hot dusty streets into beautiful tree lined boulevards, improving real estate values and improving the quality of life for people in the town.

After seeing the water harvesting demonstration projects in Silver City, and getting to design their own project, the participants will be excited to return home to start their own local water harvesting projects, using the information and the how-to materials they received during this workshop. "If Silver City can do it, so can my town!"

Workshop will be advertised using email distribution lists from NMED, Riversource, the Gila Resources Information Project, and the Arizona Water Settlement Act committee. We will actively solicit participants who work in Green Infrastructure and Low Impact Development from government agencies in Grant, Luna, Hidalgo, Catron, and Doña Ana counties.

Presenters
Van Clothier, director of Stream Dynamics, Inc. has been an innovator in watershed restoration for the last 10 years. He has successful projects in California, Arizona, New Mexico, and Sonora, Mexico. He is the co-author with Bill Zeedyk of Let the Water Do the Work, Induced Meandering, an Evolving Method for Restoring Incised Channels.
Catlow Shipek, Senior Program Manager, Watershed Management Group This Tucson based nonprofit develops community-based solutions to ensure the long-term prosperity of people and health of the environment. They provide people with the knowledge, skills, and resources for sustainable livelihoods. WMG has been working with Tucson neighborhoods to implement green infrastructure since 2008. Recently WMG has worked with communities across Arizona and even Sonora, Mexico to lead trainings and install community-based green infrastructure practices.
Allyson Siwik, Director of the Gila Resources Information Project, a Silver City based non-profit environmental organization that promotes community health by protecting the environment and natural resources in southwestern New Mexico. Ms. Siwik graduated with a BA in biology from Colby College, in Waterville, ME and a Master of Environmental Management in Resource Economics and Policy from Duke University School of the Environment. She has 20+ years of experience in environmental protection, including 12 years with the US Environmental Protection Agency in the Office of Air Quality Planning and Standards and the Region 6 El Paso Border Office. She is bilingual, and has worked extensively with communities locally, regionally and in the U.S.-Mexico border region to identify and resolve environmental problems. Ms. Siwik has worked with Silver City/Grant County on pollution issues associated with mining activities, water quality and water supply concerns, and community-wide initiatives on climate change and sustainability. As a board member of the Southwest New Mexico Green Chamber of Commerce, she works with the local and regional green business community on green jobs training and other initiatives. She served for two years on the Good Neighbor Environmental Board that advises the President and Congress on U.S.-Mexico Border environmental and infrastructure issues.
Denise Smith, Neighborhood Program Manager, Town of Silver City Office of Sustainability. Ms. Smith has over 23 years experience as a wildlife biologist for four Federal agencies, specializing in riparian and stream restoration projects. She is currently the Program Manager for low-cost energy efficiency retrofits on residential homes in Grant County, a board member of the Mayor’s Climate Committee, and a grant writer for the Town of Silver City for energy and water conservation projects, including green infrastructure. She is also managing a grant for the development of a Comprehensive Water Conservation Plan for the Town of Silver City.

James Sanders will serve as construction assistant for the water harvesting project. He will prepare the site and procure all necessary tools, equipment, and supplies. Mr. Sanders has worked with Stream Dynamics on many water harvesting projects in Silver City. He is an expert concrete man, and an innovative local water harvester.

[image: image2.jpg]

Logistics
Meals

High quality catered meals will be provided. This will include coffee, tea, juice and sweets for the first morning in the classroom, catered lunch outside the classroom, and a catered lunch in the field the second day.

Transportation

Stream Dynamics will contract with Corre Caminos Transit (a local non-profit grant funded bus company) for a 28 passenger bus and a professional driver. The bus will be used on the field day. This will provide continuity and save time by keeping everybody together during the tour.

Course Materials

These books will be provided to participants:

Let the Water Do the Work, by Bill Zeedyk and Van Clothier

Water Harvesting for Drylands and Beyond, by Brad Lancaster

Create an Oasis with Greywater, by Art Ludwig

There will also be a 3 ring binder provided with additional reports, contacts and references, and a project site map.

[image: image3.jpg]

Sanitation

There are bathrooms in the Grant County Convention Center, and the Silver City Visitors' center (alternate classroom location.) We will also make arrangements with the homeowners, both along the tour and where the demonstration project will be built, for use of their bathrooms.

Additional Curriculum Information

Water Harvesting is an important component of watershed-based planning for urban streams, and is actively being promoted by the U.S. EPA. Urban storm water runoff has been informally identified by NMED as a cause and source of impairment of the local San Vicente Creek (and many other urban streams in New Mexico).

The workshop will describe and demonstrate how water harvesting of urban storm water runoff addresses TMDL problems.

The Gila National Forest begins just outside Silver City’s boundaries and contributes to the urban watershed. The workshop will address management of forest roads through the design and construction of proper water harvesting road drainage features and stream crossing designs that decrease erosion and sediment entering the urban watershed, protecting water quality. Relocation of problem road segments to more appropriate locations in the landscape will be discussed, i.e., outside of floodplains and water courses. The 2011 fires in the wilderness will be discussed to show how runoff from fire-rejuvenated lands affects water quality over time.

Range management will be addressed in the same manner as forest restoration, since much of the Forest is leased for grazing, expanding the available land base of local ranchers. Proper road drainage and stream crossing design decreases erosion and sedimentation of local waterways in the watershed, increasing water quality and forage.

The workshop will address how storm water harvesting benefits riparian ecosystems of urban streams by reducing the flash flood effect of urban hardscape, and filtering many types of pollution out of the urban runoff including motor oil, lawn fertilizer, and animal feces.

The workshop will provide information on how Water Harvesting is a rapidly growing and essential component of Green Infrastructure and Low Impact Development, providing real life examples and the opportunity to design and build a project.

Implementation of water harvesting projects in the neighborhoods provides a growing body of permanent examples. This is a huge benefit for public education because people will be able to observe the beneficial effects first hand during each rain event, and monitor the effects of this work over time . . .
Lessons learned in permitting, designing, building and maintaining water harvesting projects in Silver City, Santa Fe and Tucson will be discussed. Stream Dynamics has also developed new techniques that address the challenges for water harvesting in southwest mountain towns, including steep slopes, traffic safety, and freeze/thaw situations.
[image: image4.jpg]

