

NORTH
TEXAS
MUNICIPAL
WATER
DISTRICT

Regional Service Through Unity... Meeting our Region's Needs Today and Tomorrow

BOIS D'ARC LAKE SHORELINE MANAGEMENT PLAN WORK SESSION

July 23, 2020

TODAY'S MEETING

- **Preparation for Board Presentation/Board Actions**
 - Carrying Capacity
 - Shoreline Classifications
 - Dock Criteria
 - Agreements/Fines/Fees
 - Appeal Process
- **SMP Governance and Board Resolution**
- **Next Steps**

CARRYING CAPACITY

Bois d'Arc Lake Carrying Capacity

WALROS class	Range of boating coefficients (acres per boat)	
	Low end	High end
Urban	1	10
Suburban	10	20
Rural developed	20	50
Rural natural	50	110 (¼ sq mi)
Semiprimitive	110	480 (¾ sq mi)
Primitive	480	3,200 (5 sq mi)

Proposed Density of 35 acres per boat is consistent with Comprehensive Plan

CARRYING CAPACITY

Opportunity Use Rate

Boat Ramp Car/Trailer
Spaces 1:1

Marina Slips 4:1

Private/Community Docks
10:1

Bois d' Arc Lake Carrying
Capacity – 300 boats

- 150 currently planned car/trailer spaces at public boat ramps
- Leaves 150 opportunities split for other uses

Board Action: Approve a Carrying Capacity of 300 Boats at One Time

SHORELINE CLASSIFICATIONS AND SUITABILITY

Shoreline Classifications

Classification	Description
Restricted	NTMWD Operations
Environmentally Sensitive	Protected Areas (Littoral wetlands)
Limited Development	Includes lands too shallow for boat access
Dock Capable	Depths suitable for dock placement; Does not guarantee a dock
Public Access/ Commercial	Public boat ramps and marinas with buffer; Areas with potential for future marina development

SHORELINE CLASSIFICATIONS AND SUITABILITY

Shoreline Classifications

Shoreline Classification	Shoreline Length (Miles)	Percent of Total Shoreline
Restricted	3.7	2%
Environmentally Sensitive	30.2	18%
Limited Development	64.9	38%
Dock Capable	69.1	40%
Public Access/Commercial Development	4.1	2%
Bridge	0.2	Less than 1%
Lake Total	172 Miles	100%

Board Action: Adopt Shoreline Classifications

SHORELINE CLASSIFICATIONS AND SUITABILITY

Board Action: Adopt Shoreline and Water Surface Classification Maps

SHORELINE USE

Shoreline Example

- 541 MSL contour corresponds to 100-year flood
- 545 MSL contour corresponds to 500-year flood

MSL = Mean Sea Level

AGREEMENT TYPES

1. Shoreline Lease and Use Agreement

- Limited to adjacent private property owners
- Authorizes boat docks, fishing piers, vegetative modification, etc.

2. Special Event/Temporary Use Agreement

- 25+ people or vessels involved in an event
- Examples of special events include fishing tournaments, boat races, 4th of July fireworks/celebrations

3. Natural Resources Management Notification

- Hazard Tree Removal, planting, restoring native vegetation, invasive/noxious weed removal and control

4. Mobility Assistance Vehicle Authorization

Marinas and other commercial activities will be **considered individually** through unique commercial agreements

Board Action: Confirm Agreement Types in SMP

AGREEMENTS

Shoreline Lease and Use

- **Requires Boundary Marking**
 - Surveyor installed – 100 feet from improvement
- **Includes:**
 - Boat docks
 - Fixed fishing piers or overwater patios
 - Vegetation Modification
 - Access Paths
 - Land-based facilities:
 - BBQ pits, picnic tables, decks, patios, pergolas, gazebos

SHORELINE USE

Shoreline Example

Board Action: Confirm Shoreline Use Activities and Facilities in SMP

DOCK CRITERIA

Dock Types

Fixed Dock

Usable Elevation: 534-532 MSL

Floating Pole Dock

Usable Elevation: 534-528 MSL

Board Action: Confirm Approved Dock Types in SMP

DOCK CRITERIA

Dock Building

All docks must be constructed by an approved dock builder

Board Action: Confirm Dock Requirements in SMP

DOCK CRITERIA

Dock Spacing – Eastern Portion of the Lake

East of New FM 897 Bridge – 100 ft.

DOCK CRITERIA

Dock Spacing – Western Portion of the Lake

West of NEW FM 897 Bridge – 200 ft.

DOCK CRITERIA

Dock Spacing

Dock spacing criteria are intended to promote safety and preserve the desired aesthetic characteristics of the lake

- Provides ample space between docks for safe navigation of boats
- Encourages the use of community docks for higher density residential developments

East of NEW FM 897 Bridge – 100 ft.

West of NEW FM 897 Bridge – 200 ft.

Board Action: Confirm Approved Dock Density and Spacing in SMP

DOCK CRITERIA

Cove Width Requirements

AGREEMENTS/FEES/FINES

Agreement Terms and Conditions

5 year term

Non-transferable

Failure to abide with agreement conditions, flowage easement, and applicable laws **may be cause for termination** of the agreement

- Lessees agree that:
 - Lake levels vary widely
 - Periods of high and low water may last for extended periods
 - High water and low water may cause damage
 - Lessee assumes all risk of bodily injury and damage
 - Lessee is responsible for all improvements
 - Lessee must protect the environment

AGREEMENTS/FEES/FINES

Application and Review Process

1. Initial Inquiry
2. Background Investigation
3. On-Site Review
4. Boundary Line Survey
5. Application Review
6. Draft Agreement
7. Post-construction Inspection
8. Authorization Tags
9. Annual Inspection
10. Renewal, Transfer, Revocation

**Shoreline Lease and Use Agreement
Review Process Available in SMP
Section 6**

AGREEMENTS/FEES/FINES

Agreement Fees

Fine and fee schedule reviewed and adopted by Board on an annual basis as part of the NTMWD annual budgeting process

- Boat Dock Fee – Annual Lease Fee: First Year – **\$750**
 - Annual recurring lease fee in Years 2-5 – **\$100**
 - Standing Timber Removal below EI 534 – **\$250**
- Vegetation Modification/Land-based facilities – **\$500**
- Agreement Renewal Fees – **50% of Year 1 Fee**
- Natural Resource Management Notification – **No Fee**
- Special Event/ Temporary Use Agreement – **\$150**
- Mobility Assistance Vehicle Authorization – **\$25**

Total 5-year Boat Dock Fees

\$1,150 initial

\$775 for renewal

Board Action: Adopt 2020 Agreement Fee Schedule

AGREEMENTS/FEES/FINES

Other Agreement Fees

- Natural Resource Management Notification – **No Fee**
- Special Event/ Temporary Use Agreement – **\$150**
- Mobility Assistance Vehicle Authorization – **\$25**

- Water Quality/Erosion Control Incentive – **50% annual fee reduction**
 - Must install and maintain water quality protection or erosion control measures beyond minimum requirements (Appendix F)

- Appeals Fees:
 - Conditions of a lease & use agreement – **\$100**
 - Appeal of revocation of agreement – **\$250**

Failure to pay fees in a timely fashion will result in a \$50 fine for each notice

Board Action: Adopt 2020 Agreement Fee Schedule

AGREEMENTS/FEES/FINES

Fines (SMP Appendix E)

Typical: 1st Notice/2nd Notice Resolution Timeframe

Fines vary by violation type and notice status (\$50–\$200)

▪ **Violations Subject to Fines**

- Unauthorized Burning
- Unauthorized use of pesticides/herbicides/fertilizers on NTMWD property
- Hazardous materials on docks or NTMWD land
- Unauthorized personal property on NTMWD land or water
- Unauthorized overwater facility
- Unauthorized dock or dock modification
- Unauthorized access path construction
- Unauthorized use of a mobility assistance vehicle
- Failure to delineate the NTMWD boundary line

AGREEMENTS/FEES/FINES

Fines (Continued)

Violations Subject to Fines

- Unauthorized vegetation modification
- Failure to have a copy of the Agreement with the MAV during use on NTMWD-owned property
- Deviation from Approved Dock Construction Plans
- Emerging erosion issues
- Failure to restore the leased area
- Failure to apply for a Shoreline Use Agreement
- Failure to display Agreement Tags
- Failure to pay Agreement fees
- Failure to renew an Agreement
- Failure to complete construction in allowed time limit

Board Action: Approve 2020 Fines Schedule

AGREEMENTS/FEES/FINES

Appeals Process

- Appeal of a denial of a shoreline lease and use application or of conditions that are not acceptable to the applicant
- Appeal of a NTMWD decision to revoke an agreement

Requirements:

- Must be submitted in writing within 15 days of the denial, violation, revocation notice
- Include the reason for the appeal and provide sufficient detail of why the use or structure in question should be allowed
- Include payment of the appropriate appeal fee

Process:

- Staff will review the appeal within 60-days of receipt
- If needed, staff will request additional information
- Complete appeals will be forwarded to ADD for review
- Authority to approve or deny appeals resides with ED or his/her designee

**Alternative
would be a
Board
Committee**

Board Action: Confirm Appeals Process in SMP

ROLES AND RESPONSIBILITIES

Governance Structure

ED/GM or Designee

- Minor SMP Revisions
(*e.g. contact information*)
- Minor shoreline reclassifications
- Collect fees & levy fines
- Approve Shoreline Lease & Use Agreements*
- Review appeals for completeness and merit

NTMWD Board

- Adopt fee and fine schedules - **5 years**
 - Major SMP Revisions
(*e.g. carrying capacity*)
 - Revise Shoreline Classification Maps
 - Approve commercial activity agreements (*e.g. marinas*)
 - Approve/deny appeals
- } **~5 years**
} **As-needed**

**During initial filling of the lake it may be appropriate to grant some exceptions*

Next steps

Timeline Alternatives

<ul style="list-style-type: none"> ▪ Possible Board action on SMP 	Summer '20	August '20
<ul style="list-style-type: none"> ▪ Establish systems and processes for accepting and managing shoreline agreements 	Fall/Winter '20	August '20
<ul style="list-style-type: none"> ▪ Establish systems and processes for accepting and managing commercial agreements 	Winter '20	Jan '21
<ul style="list-style-type: none"> ▪ Possible SMP public information meeting 	Spring '21	March '21
<ul style="list-style-type: none"> ▪ Begin accepting applications 	Summer '21	June '21