

March 2014 City of Woodland Park 1-i

 Drainage Criteria Manual

Chapter 1

General Provisions

Contents

1.0 Introduction .. 1

2.0 Enactment Authority ... 1

3.0 Jurisdiction ... 1

4.0 Purpose .. 1

5.0 Amendments and Revisions... 2

6.0 Enforcement Responsibility .. 3

7.0 Review and Acceptance ... 3

8.0 Interpretation ... 3

9.0 Relationship to Other Standards or Permits ... 4

10.0 Variances ... 4

11.0 Acronyms .. 4

Tables

Table 1-1. Examples of Minor and Major Revisions ... 2

Chapter 1 General Provisions

March 2014 City of Woodland Park 1-1

 Drainage Criteria Manual

1.0 Introduction

The criteria and design standards presented in this document, together with all future amendments,

comprise the City of Woodland Park Drainage Criteria Manual (hereafter called the “Manual”). The

Manual has been developed by drawing on elements of the City of Colorado Springs Drainage Criteria

Manual (Colorado Springs Manual) and the most current version of the Denver Urban Drainage and

Flood Control District’s (UDFCD’s) Urban Storm Drainage Criteria Manual (UDFCD Manual). Because

the City of Woodland Park (City) is a headwaters city in the mountains rather than a major metropolitan

area, many sections of the Colorado Springs and UDFCD Manuals have been simplified for a smaller

community, in a mountainous setting with significant existing development and infrastructure. In many

sections of this Manual, the reader is directed to the Colorado Springs and/or UDFCD Manuals for

additional guidance, especially for more complex and/or larger projects. In these cases, the Applicant

should consult with the City Engineer to define specific criteria that will apply.

All drainage reports, plans, drainage system analyses, and drainage system designs shall comply with the

criteria in this Manual. Drainage improvements shall be designed in conformance with the City of

Woodland Park Engineering Specifications (2011). In addition, it is the responsibility of the owner,

developer, planner, and designer (hereafter called “Applicant”) to ensure that the proposed improvements

are consistent with other applicable documents such as the City of Woodland Park Stormwater

Management Program (1996); land use master plans, transportation plans, utility plans, etc. and that all

applicable permits are in place and have been complied with
1
.

2.0 Enactment Authority

This Manual has been adopted by the Woodland Park City Council and was prepared under the direction

of the Director of Public Works. This Manual shall apply to all new projects in the City of Woodland

Park as of March 1, 2014.

3.0 Jurisdiction

This Manual shall apply to all land within the incorporated areas of the City of Woodland Park, including

any public lands. This Manual shall apply to all storm drainage systems and facilities constructed in or on

public rights-of-way, easements dedicated for drainage across public or private property, easements or

tracts for public use, and to all privately owned and maintained stormwater conveyance, detention,

retention, or water quality facilities.

4.0 Purpose

This Manual provides the policies and minimum design procedures and technical criteria for the planning,

analysis and design of storm drainage systems within the City for the purpose of protecting public health,

safety and welfare. All subdivisions, re-subdivisions, planned unit developments, or any other proposed

construction within the City shall include adequate and appropriate storm drainage system planning,

analysis, design and improvements. Such planning, analysis, and design shall conform with or exceed the

criteria set forth herein. Storm drainage system planning, analysis, and design that require policies,

1
 The most up-to-date versions of these documents shall be used. The City expects to update the Drainage Master

Plan in the near future (anticipated 2014). This and other documents may be periodically updated, and it is the

responsibility of the Applicant to obtain the most recent versions of applicable master planning documents.

General Provisions Chapter 1

1-2 City of Woodland Park March 2014

 Drainage Criteria Manual

guidance, technical methods, or criteria not specifically addressed in this Manual shall follow the

provisions of the UDFCD Manual and/or the Colorado Springs Manual. The Applicant shall consult with

the City Engineer to determine how methods and/or criteria from these Manuals apply to their specific

project. Because the UDFCD and Colorado Springs Manuals may be revised from time to time, the

Applicant should obtain the latest versions from the UDFCD and Colorado Springs’ websites or other

means to assure that the most current versions of the criteria are being used.

5.0 Amendments and Revisions

When the provisions of this Manual are not adequate to provide clear guidance, it is the responsibility of

the Applicant to seek guidance from the City or other appropriate party so that the intents of the criteria in

this Manual are properly integrated into design. The application of methodologies or standards not

defined in this Manual will not be accepted without an approved variance. Policies and criteria may be

amended as new technologies are developed or if experience gained in the use of this Manual indicates a

need for revision. All proposed changes must be approved in writing prior to implementation. Minor

revisions require the approval of the Director of Public Works and may require a public notification

process, depending on the implications of the change. The Director of Public Works will make

reasonable accommodations and modify the proposed minor revision(s), as appropriate, based on

comments received through the public notification process. Major revisions also require the approval of

the City Council and a resolution or ordinance, as appropriate. The Director of Public Works shall

monitor the performance and effectiveness of this Manual and recommend and implement amendments as

needed to improve guidance or to better accomplish goals of the Manual.

Table 1-1. Examples of Minor and Major Revisions

Minor Major

Grammar, typographic errors and formatting
Policy changes (such as storm frequency and freeboard

requirements)

Submittal Requirements
Criteria changes (such as allowable flow depth,

hydraulic grade line limits and maximum velocities)

Clarifications

New Construction Details or Revisions

Revisions to Recommended Parameters

Revisions to Standard Methods

Updating of Reference Document Versions

Application of Manufactured Devices

Material Specifications

Adaptation to State and Federal Regulations

that are not a Major Revision

Application of Alternate Materials

Chapter 1 General Provisions

March 2014 City of Woodland Park 1-3

 Drainage Criteria Manual

6.0 Enforcement Responsibility

The City Engineer or his/her designated representative (e.g. City consultant) is the designated official

responsible for the review of all drainage reports and plans, drainage system analyses, drainage system

designs and constructed improvements, for compliance with this Manual. The most recent version of this

Manual, as available on the City’s web site (http://www.city-woodlandpark.org), shall be the basis for

enforcement. The City Engineer, or designated representative, shall have responsibility for enforcement

of the criteria in this Manual.

7.0 Review and Acceptance

1. All drainage submittals shall be reviewed for compliance with the criteria presented in this

Manual and approved prior to their implementation. Acceptance of submittals does not relieve

the Applicant from the responsibility of ensuring that the design, calculations, plans, specifications,

construction, and record drawings are in compliance with the intent of the criteria in this Manual.

2. When appropriate, submittals shall be referred to other agencies having jurisdiction. It is the

responsibility of the Applicant to identify the appropriate referral agencies and provide the required

documentation to acquire the necessary approvals and/or permits. Other review agencies may include

Teller County, the Fountain Creek Watershed District (FCWD),state agencies (Colorado Water

Conservation Board [CWCB], Colorado Department of Public Health and Environment [CDPHE],

Colorado Department of Transportation [CDOT] etc.) and/or federal agencies (United States Army

Corps of Engineers [USACE], United States Fish and Wildlife Service [USFWS], etc.).

3. Submittals that impact FEMA-designated floodplains shall submitted to FEMA for review in

accordance with the provisions of Chapter 5 of this Manual.

4. No considerations for public maintenance assistance will be given to facilities designed or

constructed without provisions satisfying maintenance requirements specified in this Manual.

Public assistance with drainage and water quality infrastructure on private development projects will

typically not be provided. For projects that include a public infrastructure component (storm sewer

improvements, channel improvements, detention, etc.), City assistance with maintenance will be

determined on a case-by-case basis.

8.0 Interpretation

In the interpretation and application of the provisions of the criteria in this Manual, the following shall

govern:

1. The provisions shall be regarded as the minimum requirements for the protection of the public

health, safety, and welfare of residents and property owners in Woodland Park and surrounding

jurisdictions that adopt these criteria. Therefore, this Manual shall be liberally construed to

further its underlying purposes of protection of the public good.

2. Whenever a provision of this Manual conflicts with any provision in any applicable law,

ordinance, resolution, rule or regulation, containing requirements covering the same subject

matter, the requirements that are more restrictive or impose higher standards shall govern.

3. The criteria in this Manual shall not abrogate or annul any easements, permits, drainage reports or

construction drawings, recorded, issued, or accepted prior to the effective date of this Manual. All

General Provisions Chapter 1

1-4 City of Woodland Park March 2014

 Drainage Criteria Manual

submittals made prior to the effective date of this Manual, but not approved within six months of

the effective date, may need to be revised to comply with this Manual at the discretion of the City

Engineer. A determination by the City Engineer that a previous submittal must be revised to

comply with the criteria in this Manual shall be documented in writing to the Applicant. All

submittals made after the effective date of this Manual shall be prepared and submitted in

compliance with the criteria in this Manual.

9.0 Relationship to Other Standards or Permits

If other entities that have jurisdiction impose more stringent criteria, this difference is not considered a

conflict. If the state or federal government imposes stricter criteria, standards, or requirements, either

through law or through conditions of a permit, these may be incorporated into the requirements after due

process and public hearing(s), as needed, to modify this Manual.

10.0 Variances

Variance requests must be submitted in writing to the City Engineer and must, at a minimum, contain the

following information:

 Identification of Applicant and project for which the variance will be applied.

 Recitation of criteria or standards from which the Applicant seeks a variance.

 Justification for not complying with the criteria in this Manual.

 Alternate criterion or standard that is proposed to comply with the intent of the criteria in this

Manual and other applicable guidance documents.

 Supporting documentation, including necessary calculations, reference materials, software,

specifications, etc., adequate to evaluate how the proposed variance satisfies the intent of the

criteria in this Manual.

The variance request must be signed and stamped by a Professional Engineer licensed in the State of

Colorado.

11.0 Acronyms

In this Manual, the following common acronyms may be used:

ASCE American Society of Civil Engineers

ASTM American Society for Testing and Materials

BCD Baffle Chute Drop

BFE Base Flood Elevation

BMP Best Management Practice

CAP Corrugated Aluminum Pipe

CAPA Corrugated Aluminum Pipe Arch

CDOT Colorado Department of Transportation

CDPHE Colorado Department of Public Health and Environment

CEC Consulting Engineers Council

CGIA Colorado Governmental Immunity Act

Chapter 1 General Provisions

March 2014 City of Woodland Park 1-5

 Drainage Criteria Manual

CLOMA Conditional Letter of Map Amendment

CLOMR Conditional Letter of Map Revision

CMP Corrugated Metal Pipe

CMPA Corrugated Metal Pipe Arch

CRS Colorado Revised Statutes

CSP Corrugated Steel Pipe

CSPA Corrugated Steel Pipe Arch

CWA Federal Clean Water Act

CWCB Colorado Water Conservation Board

DCIA Directly Connected Impervious Area

DBPS Drainage Basin Planning Study

EDB Extended Detention Basin

EGL Energy Grade Line

EPA U.S. Environmental Protection Agency

ESA Endangered Species Act

EURV Excess Urban Runoff Volume

FAA Federal Aviation Administration

FCWD Fountain Creek Watershed Flood Control and Greenway District

FEMA Federal Emergency Management Agency

FHAD Flood Hazard Area Delineation

FHWA Federal Highway Administration

FIRM Flood Insurance Rate Map

FIS Flood Insurance Study

FPE Flood Protection Elevation

GSB Grouted Sloping Boulder

HDS Hydraulic Design Series

HEC Hydraulic Engineering Center

HEC-HMS Hydraulic Engineering Center Hydrologic Modeling System

HEC-RAS Hydraulic Engineering Center River Analysis System

HERCP Horizontal Elliptical Reinforced Concrete Pipe

HGL Hydraulic Grade Line

HUD U.S. Department of Housing and Urban Development

H:V Horizontal to Vertical Ratio of a Slope

ICC Increased Cost of Compliance

LID Low Impact Development

LOMA Letter of Map Amendment

LOMR Letter of Map Revision

MDCIA Minimized Directly Connected Impervious Area

NAVD North American Vertical Datum

NFIA National Flood Insurance Act

NFIP National Flood Insurance Program

NGVD National Geodetic Vertical Datum

NOAA National Oceanic and Atmospheric Administration

NPDES National Pollutant Discharge Elimination System

NRCS Natural Resources Conservation Service

NWS National Weather Service

P.E. Professional Engineer (Licensed by the State of Colorado)

PMF Probable Maximum Flood

PMP Probable Maximum Precipitation

RCBC Reinforced Concrete Box Culvert

RCP Reinforced Concrete Pipe

General Provisions Chapter 1

1-6 City of Woodland Park March 2014

 Drainage Criteria Manual

ROW Right-of-Way

SBA Small Business Administration

SEO Colorado State Engineer’s Office

SFHA Special Flood Hazard Area

SFIP Standard Flood Insurance Policy

SPP Structural Plate Pipe

SPPA Structural Plate Pipe Arch

SWMM Stormwater Management Model

TRC Technical Review Committee

TWE Tailwater Elevation

UDFCD Urban Drainage & Flood Control District

UDSWMM Urban Drainage Stormwater Management Model

USFWS U.S. Fish and Wildlife Service

USACE U.S. Army Corps of Engineers

WQCV Water Quality Capture Volume

