[image: image1.wmf]
CITY OF DALLAS
DEVELOPMENT IMPACT REPORT GUIDELINES
PROJECT INFORMATION

1. Project Name

2. Owner, Project Engineer, Project Architect, and any other people involved in the Development with contact information for each.
3. Special District (existing or future)

a. Tax Increment Finance District, if applicable
b. Public Improvement District, if applicable

c. Municipal Management District, if applicable.

4. General explanation of the project

a. What is planned for construction?

b. How many acres of development is planned

c. Basic Zoning types or Planned Development (PD) number

i. If PD, list requirements that may impact water / wastewater usage (i.e.) very high densities, more than 5 stories, etc.
ii. If PD or some other type of development on which Dallas’ City Council has placed some type of requirements, list the specific requirements and how these are being addressed.

iii. If there are Deed Restrictions, contractual issues, or other obligations under which the property may be developed, list this and how they are being addressed.

d. Estimated Population for site, if applicable

i. Include number of units, typical sizes for each unit [sq. ft.], expected average number of people per unit, and any unique features [hi/Low toilets, gray/black water systems, recycled water irrigations systems, etc.]

e. A brief study of the surrounding utilities including existing pipe sizes, slopes, and capacities. This will be general information with a brief explanation of expected potential concerns or “non-concerns” regarding the existing and proposed utilities.
5. Project Phasing Plan and Schedule.

a. Include expected number of units, sizes of units, expected average number of people per unit, etc., per phase, retail / commercial space per phase, expected water / wastewater generated per phase (in accordance with Design Guidelines), any unique water / wastewater impacts per phase, and so on.

UTLITY INFORMATION

1. Utilities sizing calculation

a. Projected Water use, in detail.
b. Projected wastewater use, in detail.
i. Projected Wastewater outfall from property

ii. Downstream interceptors that might be adversely impacted by project

2. Detailed Project Phasing plan for project, if applicable
a. Zoning, Preliminary Platting, Design, Final Platting, Construction, building permits, etc.

3. Explanation of existing DWU Programmed extensions or other Interagency projects impacted

a. The Developer’s engineer is invited to use the Visiting Engineer’s Kiosk in Engineering Services.

4. Explanation of proposed new facilities if necessary. This includes but is not limited to:

a. Tanks/Pumps (publicly or privately maintained)
b. Lift stations (publicly or privately maintained)
c. Pressure Reducing Vaults (PRVs)
d. Detailed explanations of any major and minor pipeline improvements required to serve the project. It is expected that this explanation will include a significant look downstream at capacities downstream of the project.

e. Detailed explanation of any expected impacts to the existing DWU water distribution system or Wastewater collection system such as “deluge systems”, privately maintained wastewater treatment systems, etc.

f. Detailed explanations of unusually high or low water or wastewater needs or demands including unusual Biochemical Oxygen demanding (BOD) waste effluent demands (such as in a food or waste processing plant).

g. Detailed explanation of any proposed street or thoroughfare improvements that may impact utility placement within right-of-ways. (Such as in complying with Dallas’ new “Complete Streets” program or demanded by the Dallas’ new Storm water management system (iSWM) program.
5. Two Drawings showing existing and proposed water/wastewater utilities

a. 11”X 17” in Color

6. Estimated cost for “onsite” utilities.
a. Water

b. Wastewater

7. Estimate cost for “offsite” utilities.
a. Water

b. Wastewater

OTHER ISSUES:

1. Project issues

a. Special Permits needed for construction
i. State, Local, etc

b. Potential Impacts to the Citizens of Dallas

2. Conclusion

a. Special Requests

i. All Special Requiests should be specific

ii. All Special Requests should include costs estimates for the project and cost estimates for Dallas’s involvement.

iii. All special Requests should include any benefits to the City including tax revenues impacts, projected additional water / wastewater sales impacts, etc.

FORMAT
1. 15 Pages is typical.
2. Latest version of Microsoft Word Document for editing and commenting during project approval stage.

3. Digital PDF of the final document with appropriate signatures.
Sustainable Development and Construction
320 E. Jefferson, Room 200 · Dallas, Texas 75203 · 214/948-4205 · Fax 214/948-4211

A City Utility Providing Regional Water and Wastewater Services Vital to Public Health and Safety.
11.1 Development Impact Report Guidelines.doc

Page 1 of 3

