

Where's Water?

Grady Pridgen, Inc.

Not Just Another Pretty Place

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

A Better Way of Life

Grady Pridgen communities are designed for a better way of life where environmental stewardship creates a great place to live, work and enjoy and where state of the art technology is used to conserve resources, reduce costs and protect the environment—inside and out.

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

Grady Pridgen, Inc. Green Living

- Green Roofs
- Pervious concrete
- Grey water capture and recycling
- Rain garden
- Aerators for faucets and showers, Low flow toilets (best available technology)—350 residential units saving 2M gal/yr
- Native landscaping
- Biotechnology water treatment
- Photovoltaic energy production
- Solar street lighting
- Solar chilled water systems
- Solar hot water
- No VOC paints
- Walkable Community
- Mass transit connectivity
- Green processes, green products

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

Understanding Water Availability

- Do our residents understand the connection between water use and (environmental) quality of life?
- Do we understand impact of sea level rise on fresh water sources?
- Have we left enough water for Ag? When gas is \$10 gal, we're still going to want to eat!

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

Understanding Needs

(Ag, Public, Industry, Environment)

- Can we calculate what water we'll have then work backward on allocation?
- What do we have that we can make better use of? Stormwater, reuse
- Industry must be even more efficient
- Environment: we must protect the quality of life—it's what we sell
- Public: Education and Enforcement
- Business: Incentives & Credits
- Training for government staff

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

Policies and Programs That Work

- Acceptance that new approaches work
- Multiple benefit technology should be supported (Green Roofs)
- Planning, zoning and regulation
 - Inefficient land planning creates expensive and inefficient distribution
- Alternative sources for: irrigation, fire protection, toilets, industrial uses

(727) 525.1474
www.gradybridgen.com

Grady
Pridgen Inc.

Policies and Programs That Work

- Economics
 - Increase costs for super-users
 - Incentives and credits (Pervious pavement, low/no-flow devices, improved/enhanced design for treatment, gray water capture and treatment)

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

Rain Gardens

- Receives rainfall overflow
- Provides treatment and garden amenity
- Public Benefit: Improved, more natural water management
- Environmental Benefit: Water held on site
- Developer Benefit: Reduces necessary retention area.
- Resident benefit: Onsite Garden Amenity

(727) 525.1474
www.gradybridgen.com

Grady
Pridgen Inc.

Pervious Concrete

- Environmental Benefit: Better recharge, improved water quality
- Public Benefit: Reduced runoff, better flood management
- Developer Benefits: Credit=80% pervious.
- Reduces retention pond size
- Increases developable land
- Reduces stormwater infrastructure

Rinker Industries has a contractor certification program to ensure proper application

(727) 525.1474
www.gradybridgen.com

Grady
Pridgen Inc.

Grey Water Collection and Recycling

- Water can be used for chillers, irrigation, toilets, water features and other non-potable uses.
- Public benefit: Can reduce potable water demand by up to 75%
- Public benefit: Can reduce sewer demand by up to 75%
- Resident benefit: Reduces utility costs
- Developer benefit: Reduces utility costs

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.

This Just Proves That...

Even a Developer...Can Be A Tree Hugger

(727) 525.1474
www.gradypridgen.com

Grady
Pridgen Inc.