[image: image1.png]Upper SanPedro

WATER CONSERVATION MODEL ORDINANCE

DECLARATION OF POLICY

 (A) The City/Town/County of ______________ has a ground water supply upon which people, businesses and institutions and the flora and fauna of San Pedro Riparian National Conservation Area (NCA) including the endangered Huachuca Water Umbel depend.

 (B) The San Pedro Riparian NCA enabling legislation passed by Congress in 1988 establishes a legal requirement for the protection, preservation and enhancement of the San Pedro Riparian NCA.

 (C) The San Pedro River is an important international waterway critical to the welfare of many species, particularly migratory fowl, and generates significant local economic activity through nature-based tourism.

 (D) Fort Huachuca (the fort) is a major economic driver for the economy of the State of Arizona and in particular the Sierra Vista Subwatershed of the Upper San Pedro River generating in excess of $1.5 billion of economic activity annually and employing more than ________people from throughout Southeast Arizona.

 (E) Fort Huachuca has a legal requirement to safeguard threatened and endangered species and critical habitat for endangered species within the San Pedro Riparian NCA and elsewhere. The fort has entered into a Biological Opinion with the U.S. Fish and Wildlife Service requiring mitigation of a substantial amount of water use both on and off the military reservation.

 (F) The Fort has sought the assistance of communities in the Sierra Vista subwatershed to achieve these mitigation goals and has received formal assurance of such assistance from the City/Town/County of_________________ and the Upper San Pedro Partnership.

 (G) It is necessary to protect the limited water supply and to ensure the preservation of the San Pedro Riparian (NCA) to allocate and monitor water use to existing, pending and future development within the City/Town/County of _____________.

 (H) Section 321 of PL 108-136, the 2004 Defense Authorization Bill, places responsibility for achieving the sustainable water yield of the regional aquifer on the members of the Upper San Pedro Partnership, which includes the City/Town/County of ___________ and requires regular reports to Congress on progress.

 (I) The Sierra Vista Subwatershed of the Upper San Pedro River is situated in an arid (desert type) environment, is in a period of prolonged drought, and is subject to continuing drought conditions and future drought.

 (J) It is necessary to require that residents of the City/Town/County of ___________ implement conservation measures and to require that water is utilized in the most beneficial way and that waste, unreasonable use or unreasonable methods of use of water be prevented.

 (K) This ordinance is a fair and reasonable means of achieving, and advancing the public purposes set forth in this ordinance, and has been drafted to provide the controls necessary to accomplish the stated public purposes.

 (L) Conservation of water is in the interests of the City/Town/County of ____________ and its citizens and promotes the public welfare.

 (M) This ordinance shall apply to all water whether potable or effluent and all citizens, businesses and governmental entities within the limits of the City/Town/County of ________.

WATER CONSERVATION COMPLIANCE
 It shall be unlawful for any person of the City/Town/County of _____________ to, and no person of the City/Town/County of ____________ shall, knowingly make, cause, use or permit the use of water for residential, commercial, industrial, agricultural or any other purpose in a manner contrary to any provision of this ordinance.

DEFINITIONS

 For the purpose of this ordinance the following definitions shall apply, unless the context clearly indicates or requires a different meaning.

 EFFLUENT. Treated wastewater, whether publicly or privately owned.

 FUGITIVE WATER. The pumping, flow, release, escape, or leakage of any potable water from any pipe, valve, faucet, irrigation system or facility onto any hard surface such that water accumulates as to either create individual puddles in excess of ten square feet in size or cause flow along or off of the hard surface or onto adjacent property or the public right-of-way, arroyo, or other water course, natural or manmade. FUGITIVE WATER also means, during the irrigation of landscaping, the escape or flow of water away from the landscaping plants being irrigated even if such flow is not onto a hard surface. Excluded from this definition is: incidental runoff caused by vehicle washing (provided that a positive shut-off nozzle is used), the periodic draining of swimming pools and spas, and the officially required washing of hard surfaces for an explicit public health, safety, or sanitation purpose.

 GREY WATER. Household wastewater other than from water closets and kitchen sinks.

 PRIVATE EATING/DRINKING ESTABLISHMENT. Any establishment which admits a limited or restricted portion of the public and which serves food and washes dishes.

 PUBLIC EATING/DRINKING ESTABLISHMENT. Any establishment which admits the public generally with no limitations or restrictions and which serves food and washes dishes.

 WASTE. Any non-beneficial use of water within the City/Town/County limits including that caused by the pumping of wells. WASTE includes, but is not limited to the following: Leaks in an indoor or outdoor plumbing system (faucets, hose bibs, showerheads, toilets and the like) in excess of 0.25 gallons per minute.

 WASTEWATER. For purposes of this chapter means the liquid and water carried waste or sewage from residential dwellings, commercial buildings, industrial and manufacturing facilities and institutions whether treated or untreated.

RESTRICTIONS

 (1) The following Water Conservation restrictions shall govern the use of water by residents of the City/Town/County of _________, as prescribed below:

 (a) No person shall hand wash vehicles unless a bucket and hose with a positive cutoff nozzle is used. This restriction also applies to charity car washes.

 (b) Outdoor irrigation is prohibited between 9:00 a.m. and 6:00 p.m. It is emphasized that most landscaping can remain healthy and attractive with less frequent irrigating with the proper amount of water for the plant type. Plants being irrigated for retail or wholesale sales are exempt from this restriction.

 (c) Ornamental fountains, water falls or other decorative water features shall not be used in commercial applications or common areas of residential developments, including apartments,.

 (d) No person shall use water from a fire hydrant except for emergencies or use associated with firefighting activities, public health, safety or welfare.

 (e) Lodging facilities shall not provide routine linen and towel changing more frequently than every third day for those guests staying multiple nights unless a guest specifically requests each day that the linen and towels be changed. Changing out of linens soiled by accident or spillage is permissible without guest request.

 (f) All public and private eating establishments, entities providing catering and banquet services shall provide water or other beverages only upon specific request initiated by a customer. Eating establishments serving beverages in single serving containers shall only serve an accompanying glass if specifically requested by the customer.

 (g) No person shall wash paved areas such as drives, sidewalks, or parking areas, except to alleviate immediate health or safety concerns.

INTERIOR WATER CONSERVATION AND PLUMBING STANDARDS

 For all new construction, remodeling, and all replacements of existing plumbing fixtures, the applicable water conservation plumbing standards set out in this section shall be met.

 (A) Water closets. Water closets, either flush tank, flushometer tank, or flushometer valve operated, shall have an average consumption of not more than 1.6 gallons (6.1 liters) of water per flush. Water closets that use a "quick closing" flapper to limit the flush to 1.6 gallons per flush shall not be used to satisfy this requirement. High efficiency, dual flush toilet use is encouraged.

 (B) Urinals. Waterless urinals shall be installed in all new public, commercial, multi-family residential common-use, and commercial and industrial building restroom remodels. Retrofits at such locations shall convert existing urinals to waterless urinals.

 (C) Non-metered faucets. Lavatory and kitchen faucets shall be equipped with aerators and shall be designed and manufactured so that they will not exceed a water flow rate of 2.5 gallons (9.5 liters) per minute.

 (D) Metered faucets. Self-closing or self-closing metered faucets shall be installed on lavatories intended to serve the transient public, such as those in, but not limited to, service stations, airports, restaurants, bars, parks, golf courses, and convention halls. Metered faucets shall deliver not more than 0.25 gallons (1.0 liters) of water per use.

 (E) Shower heads. Shower heads including those installed in commercial lodging establishments shall be designed and manufactured so that they will not exceed a water supply flow rate of 2.5 gallons (9.5 liters) per minute. Emergency safety showers are exempted from this provision.

 (F) Pipe Insulation: All interior water pipes shall be insulated to a minimum standard of R4.

 (G) Hot Water Recirculation: Recirculation devices will be installed to provide hot water on demand at the point of use in sinks, baths/showers and dishwashing appliances. Continuous recirculation devices are not permissible. Recirculation devices with timers, temperature sensors or remote control operation are preferred and shall be installed at the hot water fixture farthest from the hot water source and shall have a dedicated return line. Point of use, demand hot water heaters are an acceptable alternative.

 (H) New residential construction will be plumbed and capped and clearly marked so as to permit the optional use of grey water by residents without the need for additional interior plumbing.

 (I) Commercial laundry facilities, and laundry facilities intended for public use such as hotel guest laundries or multi-family housing laundry rooms will be equipped with high water efficiency horizontal axis washing machines. This provision applies to initial establishment of new laundry facilities and on replacement of existing equipment due to normal wear and tear or other loss.

 (J) Evaporative coolers (swamp coolers) are discouraged for use in new construction. Single-pass coolers are prohibited.

 (K) New commercial automatic car wash facilities shall reclaim, recirculate and reuse a minimum of 75% of all water used in the car wash and rinse processes.

 (L) Authority to permit exceptions. ______________________ shall have the authority to permit exceptions to the requirements in this section in any case that the ________________________ finds an exception is necessary to maintain adequate health and sanitation standards or to alleviate hardship.

OUTDOOR CONSERVATION

 (A) Prohibitions. (Except as noted)

 (1) Artificial water features. New artificial water features such as ponds, lakes, water courses, and other types of decorative water features are prohibited in any commercial construction or in common user areas of multi-family housing. This provision does not pertain to required storm water detention/retention facilities or permitted swimming pools.

 (2) Plants that require spray irrigation. New plantings that require spray irrigation are prohibited in commercial development and in the front yard of individual residences.

 (3) Use of misters. The use of misters is prohibited.

 (B) Automatic shutoff nozzles. Automatic shutoff nozzles are required for all hoses used for hand watering, car washing, or other outdoor uses including those used for charity car washes.

 (C) Impermeable Ground Cover. The use of water impermeable barriers (plastic) under landscaping mulch, including rock, is prohibited.

 (E) Swimming Pools and Outdoor Spas.

 (1) Residential, outdoor swimming pools and spas shall be equipped with a cover which shall be used when the pool or spa is unoccupied to limit water loss due to evaporation.

 (2) Sand and Diatomaceous Earth pool and spa filters requiring back washing/flushing are prohibited in new pool and outdoor spa installations. Cartridge type filters shall be used.

 (F) Irrigated turf restrictions.

 (1) New installations of irrigated turf shall be limited to the rear yards of individual residences and common areas in residential subdivisions.

 (2) Irrigated turf in individual residential property shall be limited to 30% of the available area based on lot size minus the primary building footprint, or _____ sq ft. whichever is less.

 (G) Golf Courses

 (1) New golf courses are considered an exceptional conditional or special land uses and are generally discouraged.

 (2) New golf courses, when permitted, will be of a desert style with a limitation of 5 acres of turf per hole.

 (3) Golf courses will be irrigated with treated effluent when sources are or become available.

 (4) Irrigation of golf courses will be regulated by devices measuring evaporation and transporation so as to minimize the amount of irrigation to that essential for the health of the turf.

 (5) Ponds, lakes, artificial watercourses and other types of water hazard areas shall be prohibited unless they are an integral component of the water reclamation or water harvesting being used for irrigation purposes.

 (6) All new golf courses and additions to existing golf courses shall use desert hardy, drought tolerant trees, shrubs, and groundcovers for the non-turf areas.

 (7) Provisions of this ordinance pertaining to fugitive water and water waste apply to golf courses.

 (8) The golf course design shall reflect the natural topography and drainage ways of the site, and minimize the clearing of native vegetation.

WATER WASTE

 (A) Water waste prohibited. No person, firm corporation, county, state, federal, or municipal facility or operation shall cause or permit to occur any water waste.

 (B) Unforeseeable events. For unforeseeable or unpreventable failure or malfunction of plumbing or irrigation hardware, the city/town/county shall generally issue a formal warning notice prior to taking enforcement action. Prior to taking formal enforcement action, the city/town/county may instruct the water user to not operate the faulty system until it is appropriately repaired. If operating the system is integral to the operation of the facility, the city/town/county may, in its discretion, provide a period of time in which to remedy the violation prior to commencing formal enforcement action. Once a warning notice or an initial citation has been issued for an outdoor occurrence, subsequent water waste events shall be subject to strict enforcement. Strict enforcement may include the issuance of citations and such other actions as the City/Town/County deems necessary to bring the user into compliance.

 (C) Fugitive water flow prohibited. No person, firm, corporation, county, state, federal, or municipal or other government facility or operation shall cause or permit the occurrence of fugitive water.

 (D) Exemptions

.
 (1) "Water waste" shall not include:

 (a) Flow resulting from fire fighting or routine inspection of fire hydrants or from fire training activities.

 (b) Water applied to abate spills of flammable or otherwise hazardous materials.

 (c) Water applied to prevent or abate health, safety, or accident hazards when alternate methods are not available.

 (d) Water which reaches or flows onto adjacent property or public or private right-of-way when caused by vandalism, wind, emergencies, or acts of God.

 (e) Flow resulting from a routine inspection or maintenance of a water utility system.

 (f) Water used by the City/Town/County in the installation, maintenance, repair, or replacement of public facilities and structures including, but not limited to, traffic control devices, storm and sanitary sewer structures, and road or street improvements.

 (g) Water used by contractors or utilities including, but not limited to, saw cutting or pavement, compaction, dust control or other use required where alternatives are not reasonably available.

 (h) Firefighter training activities.

 (2) "Fugitive water" shall not include:

 (a) Flow resulting from temporary water utility system failures or malfunctions provided corrective measures are implemented as soon as practical.

 (b) Water applied, such as in the cleaning of hard surfaces, to prevent or abate public health, safety, or accident hazards when alternate methods are not available. The routine washing of sidewalks, driveways and patios are not included in this exemption.

 (c) Flow resulting from vandalism, high winds, emergencies, and acts of God.

 (d) The occurrence of an unforeseeable or unpreventable failure or malfunction of plumbing or irrigation system hardware prior to the issuance of a formal warning notice issued to the water user. Once a formal warning notice has been issued, the water user is instructed not to operate the faulty system until it is appropriately repaired, unless operating the system is integral to the operation of the facility. Once a warning notice has been issued, subsequent fugitive water events at the same location will be subject to issuance of citations.

PENALTY

 (A) Any violation of this ordinance shall be punishable as set forth in §_____ of the City/Town/County code.

1763 Paseo San Luis · Sierra Vista, AZ 85635 · 520-439-6404

