
J~~-~EO i's,

11" A y2 UNITED STATES ENVIRONMENTAL PROTECTION AGENCY
o Q WASHINGTON, D.C . 20460
z~. ~ill~\o2

1' ~rq4 PROtEG~(

MAR 5 2007

OFFICE OF
WATER

MEMORANDUM

SUBJECT: Using Green Infrastructure to Protect Water Quality in Stormwater,
CSO, Nonpoint Source and other Water Programs

FROM : Benjamin H. Grumbles
Assistant Administrator

TO: EPA Regional Administrators

Green infrastructure can be both a cost effective and an environmentally preferable
approach to reduce stormwater and other excess flows entering combined or separate sewer
systems in combination with, or in lieu of, centralized hard infrastructure solutions. EPA Water
Programs are in a pivotal position to exert leadership in the consistent and reliable
implementation of green infrastructure approaches . This memo is to highlight opportunities for
the Regions, States, and Headquarters efforts to increase the development and use of green
infrastructure in water program implementation .

Several cities, searching for alternatives to traditional hardscape solutions to wet weather
discharge problems, have initiated some green infrastructure approaches . The Natural Resources
Defense Council (NRDC) has recently published a document with information and case studies
on these efforts . I strongly support the use of green infrastructure approaches described in the
NRDC report and I suggest you share the report with States and promote other tools for green
infrastructure . Rooftops to Rivers : Green strategies for controlling stormwater and combined
sewer overflows (NRDC, June 2006) is available at :
ht-pt ://www.nrdc.or water/pollution/rooftops/contents asp

Green infrastructure approaches essentially infiltrate, evapotranspirate or reuse
stormwater, with significant utilization of soils and vegetation rather than traditional hardscape
collection, conveyance and storage structures . Common green infrastructure approaches include
green roofs, trees and tree boxes, rain gardens, vegetated swales, pocket wetlands, infiltration
planters, vegetated median strips, reforestation, and protection and enhancement of riparian
buffers and floodplains. Green infrastructure can be used where soil and vegetation can be
worked into the landscape . It is most effective when supplemented with other decentralized
storage and infiltration approaches, such as the use of permeable pavement, and rain barrels and
cisterns to capture and re-use rainfall for watering plants or flushing toilets. These approaches
can be used to keep rainwater out of the sewer system to reduce sewer overflows and to reduce
the amount of untreated stormwater discharging to surface waters . Green infrastructure

Internet Address (URL) 9 http~//www .epa gov
Recycled/Recyclable 0 Printed with Vegetable Oil Based Inks on 100% Postconsumer, Process Chlorine Free Recycled Paper

facilitates or mimics natural processes that also recharge groundwater, preserve baseflows,
moderate temperature impacts, and protect hydrologic and hydraulic stability .

Green infrastructure has a number of benefits :

" Cleaner Water - Vegetation and green space reduce the amount of stormwater runoff and, in
combined systems, the volume of combined sewer overflows.

" Enhanced Water Supplies - Most green infiltration approaches result in stormwater
percolation through the soil to recharge the groundwater and the base flow for streams.

" Cleaner Air - Trees and vegetation improve air quality by filtering many airborne pollutants
and can help reduce the amount of respiratory illness .

" Reduced Urban Temperatures - Summer city temperatures can average 10°F higher than
nearby suburban temperatures . High temperatures are linked to higher ground level ozone
concentrations . Vegetation creates shade, reduces the amount of heat absorbing materials
and emits water vapor - all of which cool hot air.

" Increased Energy Efficiency - Green space helps lower ambient temperatures and helps
shade and insulate buildings, decreasing energy needed for heating and cooling.

Community Benefits - Trees and plants improve urban aesthetics and community livability by
providing recreational and wildlife areas and can raise property values .

" Cost Savings - Green infrastructure may save capital costs on digging big tunnels and
stormwater ponds, operations and maintenance expenses for treatment plants, pipes, and
other hard infrastructure ; energy costs for pumping water; and costs of wet weather treatment
and of repairing stormwater and sewage pollution impacts, such as streambank restoration.

The Office of Water is working with a coalition of organizations, including the Natural
Resources Defense Council, the National Association of Clean Water Agencies, and the Low
Impact Development Center, to develop additional strategies for green infrastructure approaches
to water quality challenges . As those strategies take shape, we will send you additional tools and
information on implementing green infrastructure in our water programs.

I am pleased that EPA Regions and States are looking for opportunities to incorporate
green infrastructure . We would be very interested in hearing about your efforts, and to the extent
they can be applied elsewhere, assist in disseminating information and tools. If you have any
questions, please contact me or have your staff call Jenny Molloy at (202) 564-1939 with any
questions, comments, ideas or information on green infrastructure approaches .

cc : Water Division Directors
OW Office Directors

