4.
Construction Site Stormwater Control

Minimum Control Measure Four

Justification:
Construction sites contribute sediment and other contaminants to drainage facilities and water bodies. Planning for erosion and sediment control practices and procedures in advance of construction will reduce sediment and contaminants from entering the MS4.

Goal:

Develop a program that reduces pollutants from construction activities within MS4. The program should include an ordinance or other regulatory means that requires appropriate erosion and sediment (E & S) controls. Procedures should be included for site plan review, site inspection, and enforcement and public input. This effort should strive to include regulators, the development community, and public affected by property development.

	Best Management Practice (BMP)
	Oversight
	Implementation

Schedule

	4.1
Develop Construction Erosion & Sediment Control Ordinance
	MCPW
	’05-‘06

	A.
Develop Draft Ordinance
	MCPW
	’05-‘06

	B.
Public Education for Erosion & Sediment Control Ordinance
	MCPW
	’05-‘06

	C.
Fact Sheet
	MCPW
	’05-‘06

	4.2
Consider Assumption of 1200-C and 1200-CA Permitting Authority from DEQ
	MCPW
	’05-‘06

	A.
Assess Scope of Operating 1200-series Permitting Program
	MCPW
	’05-‘06

	4.3
Development Plan Review Process
	MCPW
	’05-‘06

	4.4
Construction Site Inspection and Street Sweeping Follow-up
	MCPW
	’05-‘06

	4.5
Complain Response Program
	MCPW
	’05-‘06

Rationale for BMP selection
	Best Management Practice (BMP)
	Rationale

	4.1
Develop Construction Erosion & Sediment Control Ordinance
	Needed to establish the regulatory mechanism to reduce pollutants in stormwater runoff from construction activities.

	A.
Develop Draft Ordinance
	

	B.
Public Education for Erosion & Sediment Control Ordinance
	Informs development community of new regulations that affect them.

	C. Fact Sheet
	Inform the development community of new regulations that affect them.

	4.2
Consider Assumption of 1200-C and 1200-CA Permitting Authority from DEQ
	Eliminates a duplicated activity and provides better service to the construction industry.

	A.
Assess Scope of Operating 1200-series Permitting Program
	

	4.3
Development Plan Review Process
	Provides a plan review process for staff to ensure thorough and consistent application of ordinance requirements.

	4.4
Construction Site Inspection and Street Sweeping Follow-up
	Assures developer’s compliance with the approved permit requirements.

	4.5
Complain Response Program
	Provides a means to receive and consider concerns from the pubic.

Measurable goals, rationale for selection

Measurable goals were developed to quantify, where possible, the implementation of BMPs. Marion County staff and the Stormwater Task Force collaborated on the establishment of these goals. These goals are intended to measure the establishment and operation of the county’s construction site stormwater control program.
Best Management Practices:
4.1.
Develop Construction Erosion & Sediment Control Ordinance

A.
Develop Draft Ordinance
Marion County staff will develop a proposed Erosion and Sediment Control Ordinance for the MS4 that includes the following elements:

· Sites subject to Erosion and Sediment Control Ordinance

(Greater than one acre require 1200-series permit, less than one acre require county permit based on minimum cut/fill volume, disturbed area or steep slope)

· Site plan review

· Site inspection & enforcement

· Public input

The ordinance will be reviewed by stakeholder groups and approved by the Board of Commissioners:

1.
Staff drafts ordinance

2.
Informational meeting held with stakeholders

3.
Presentation to Board of Commissioners

4.
Public hearing to receive comments

5.
Revisions to draft ordinance

6.
Recommend approval of ordinance to Board of Commissioners

Target audience: Members of the development community (Architects, engineers and developers) and interested public.

Rationale: Development of a Construction Site Runoff Control ordinance will provide the regulatory means to require construction site runoff controls for developments of one acre or more.
Measurable Goals:

1. Draft ordinance contains minimum elements listed above

· Ordinance addresses site plan review, site inspection, and enforcement and public input.

2. Stakeholder groups and the public informed of proposed ordinance.

· Informational meeting held to receive comments

· Comments received are summarized

3. Public hearing held

· Public hearing held to receive comments

· Comments received are summarized

4. Board of Commissioners approves ordinance

· Board approval of ordinance

B.
Public Education for Erosion & Sediment Control Ordinance
Marion County will host a public meeting to inform the development community and interested persons about Marion County’s Erosion and Sediment Control Ordinance. The public meeting will be noticed in the Statesman Journal and Keizer Times.

Staff will summarize the major elements of the ordinance and take questions from the audience. Questions posed by the audience and the ensuing discussion will be recorded.

Target audience: Members of the development community (Architects, engineers and developers) and interested public.

Rationale: Public education will inform the development community of new requirements for construction site runoff control. They will be informed of changes in permitting and construction site practices aimed at reducing stormwater pollutants from construction sites.
Measurable Goals:

1. Marion County will host a public meeting to present and discuss the Erosion & Sediment Control Ordinance.

· Marion County will host a public meeting.

2. The target audience had sufficient notification of the public forums.

· Notice for the public meeting will occur at least two weeks prior to the event.

3. All participant comments and concerns were recorded.

· A minute taker will be present to record the participant’s comments and staff responses.

C.
Fact Sheet
A fact sheet will be developed to inform the development community and citizens of the Erosion and Sediment Control Ordinance. The fact sheet will be available at the front counters of Building Inspection, Planning, and Public Works offices.

Target audience: Members of the development community (Architects, engineers and developers) and interested public.

Rationale: The fact sheet will be available at areas that the development community frequents. It will provide a concise summary of new construction site stormwater runoff pollution prevention requirements.
Measurable Goals:

1. The development community and citizens were informed of the Erosion and Sediment Control Ordinance during visits to county offices.

· Fact sheets were made available at three county office locations. (Number taken: ___)

4.2.
Consider Assumption of 1200-C and 1200-CA Permitting Authority from DEQ

A.
Assess Scope of Operating 1200-series Permitting Program
Oregon DEQ has offered to transfer 1200-series permitting authority to local jurisdictions. DEQ would retain a portion of the permit fee for administrative purposes but defer all other permitting responsibilities to the local jurisdiction. The advantage to the county would be the ability to provide “one-stop shopping” for permit applicants and put all erosion and sediment control review and enforcement activities associated with development under the county’s control. Items to be considered when addressing assumption of the 1200-series permitting program are:

· Assess scope of operating a 1200-series permitting program

· Evaluate program operating cost vs. permit fee

· Public review of 1200-series program assumption by county

· Develop IGA with DEQ

· Develop implementing ordinance (coordinate with BMP 4.1)

· Public education of permitting program

Target audience: County staff (Engineering, Planning and Building Inspection), Members of the development community (Architects, engineers and developers) and interested public.

Rationale: With implementation of Marion County’s Stormwater Management Program, the county will be regulating construction sites of one acre or more. County assumption of DEQ’s 1200-series permitting program will eliminate a duplicated effort and streamline the permitting process for developers.
Measurable Goals:

1. Feasibility of assuming 1200-C and 1200-CA permitting authority from DEQ evaluated.

· Comparison of program operating cost and permit fee revenue developed.

2. Public review of 1200-series program assumption by county.

· Public meeting held to present program and receive feedback from public.

3. Develop IGA with DEQ

· IGA developed and approved by Board of Commissioners.

4. Develop implementing ordinance.

· Ordinance developed and approved by Board of Commissioners.

5. Public informed of 1200-series permitting program operated by county.

· Public meeting held to present program (attendance___).

4.3.
Development Plan Review Process
Marion County currently reviews all development site and building plans in accordance with zone code, building code and engineering standards. Erosion and sediment controls for site development are addressed through DEQ’s 1200-C permitting program. Developers must show evidence of an approved 1200-C permit before the Engineering Division will approve subdivision and site plans affecting one acre or more. Sites less than one acre may require E & S review based on the nature of the site, topography, soil characteristics and proximity to receiving waters. The county will identify those site characteristics that will require E & S review.

Excavation, fill, and grading activities may or may not be performed in conjunction with site development. County Ordinance No. 1053? requires a grading permit for 50 cubic yards (sometimes less) according to Appendix Chapter 33 of the 1994 Uniform Building Code (UBC). Section 3316 of Chapter 33 addresses erosion control. Excavation, fill, and grading activities are regulated in Chapter 182, Geologically Hazardous Areas Overlay Zone, of the Rural Zoning Ordinance. This chapter does not address water quality issues. The county will review existing ordinances and codes to determine the extent of E & S review by the county. It may be determined that existing ordinances need to be updated, or a new ordinance created, to address E & S requirements for development in the MS4.

Target audience: Any resident, contractor, developer, county staff, or public agencies performing land disturbance activities within the MS4.

Rationale: Development of a plan review process will provide staff with a framework to consistently apply the requirements of the ordinance and provide the development community a reference for application of the ordinance.
Measurable Goals:

1. E & S control permitting responsibility and site characteristics identified

· County division(s) responsible for erosion & sediment control permitting identified.

· Sites where erosion & sediment controls are required are identified.

· Review of existing ordinances addressing E & S issues identified.

· Revisions to existing ordinances or new ordinances created.

2. Develop plan review process

· County division(s) responsible for erosion & sediment control permitting identified.

· Sites where erosion & sediment controls are required are identified.

· Procedures for site plan review and permit issuance developed.

4.4.
Construction Site Inspection and Street Sweeping Follow-up
The county currently inspects all construction sites to review compliance with county ordinances and permitting requirements. Any conditions found not in compliance are required to be corrected. Authority to assess penalties for non-compliance is not well established. The county will address penalties for non-compliance in the development of E & S ordinances in BMP 4.1. Both Engineering and Building Inspection Division staff review construction sites. Areas of responsibility for inspection of E & S review and enforcement will be clearly defined.

Target audience: Any resident, contractor, developer, county staff, or public agencies performing land disturbance activities within the MS4.

Rationale: Construction site inspection and street sweeping follow-up will assure the requirements of permits are being followed, and when appropriate, enforcement action taken.
Measurable Goals:

1. Site inspection and enforcement procedures identified

· Site inspection and enforcement procedures developed.

· County division(s) responsible for erosion & sediment control inspection and enforcement identified.

· Number of sites inspected annually (___).

· Number of enforcement actions annually (___).

4.5.
Complaint Response Program
The county will develop a formal complaint response program to address stormwater complaints concerning construction activities. The county currently operates a 24-hour “Road and Drainage Complaints” line through its Operations Division. Use of this line may be expanded to include construction site stormwater runoff and illicit discharges complaints.

Target audience: Any resident, contractor, developer, county staff or public agencies performing land disturbance activities within the MS4.
Rationale: The complaint response program will provide a means for the public and development community to report polluted stormwater runoff problems observed at construction sites.
Measurable Goals:

1. Complaint response program developed:

· E & S and illicit discharges complaints procedure and follow-up program developed.

· Post E & S and illicit discharges complaints line and email link on Web page.

· Phone listing in 2004/2005 phone book includes E & S and illicit discharges complaints.

· Number of complaints and follow-up inspections tracked.

Construction Site Runoff Control (MCM 4), Page 6

