5.
Post-Construction Runoff Control

Minimum Control Measure Five

Goal:

Develop a program that reduces pollutants and quantity of stormwater runoff from developed and redeveloped property within MS4. The program should include an ordinance or other regulatory means that addresses the treatment of post-construction runoff. The ordinance should address site plan review for structural BMPs, post-construction review of development’s utilization and maintenance of structural BMPs and provision for enforcement of ordinance regulations.

Background:
Marion County currently requires stormwater detention for development of one half acre or more. This development requirement was implemented only to address increases in stormwater quantity from developed property and was not intended to improve water quality. PCRC measures are needed to improve water quality (reduce temperature, chemical and biological pollutants) and minimize the quantity of stormwater runoff from developed property.

	Best Management Practice (BMP)
	Oversight
	Implementation Schedule

	5.1
Develop Construction Post-Construction Runoff Control Ordinance
	MCPW
	’06-‘07

	5.2
Public Education for Post-Construction Runoff Control Ordinance
	MCPW
	’07-‘08

	A.
Public Meeting
	MCPW
	’07-‘08

	B.
Fact Sheet
	MCPW
	’07-‘08

	5.3
Development of Structural and Non-Structural BMP’s for PCRC
	MCPW
	’06-‘07

	5.4
Planning Review and Plan Review To Incorporate Post-Construction Runoff Control
	MCPW
	’06-‘07

	5.5
Establish Post-Construction Runoff Control Monitoring Program
	MCPW
	’06-‘07

	Best Management Practice (BMP)
	Rationale

	5.1
Develop Construction Post-Construction Runoff Control Ordinance
	Needed to establish the regulatory mechanism to reduce pollutants in stormwater runoff from construction activities.

	5.2
Public Education for Post-Construction Runoff Control Ordinance
	Informs development community of new regulations that affect them.

	A.
Public Meeting
	

	B.
Fact Sheet
	

	5.3
Development of Structural and Non-Structural BMP’s for PCRC
	Provides structural and non-structural BMP’s for ordinance execution

	5.4
Planning Review and Plan Review To Incorporate Post-Construction Runoff Control
	Needed to assure post-construction runoff control is in land use planning review and construction plan review.

	5.5
Establish Post-Construction Runoff Control Monitoring Program
	Needed to assure long-term operation of structural post-construction runoff control

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 Post-Construction Runoff Control program.

Best Management Practices:
5.1
Develop Construction Post-Construction Runoff Control Ordinance

Marion County staff will develop a PCRC Ordinance for the MS4 that includes the following elements:

1. Reference made to structural and non-structural BMP’s. Low impact development practices will be encouraged.

2. Specifies post-construction runoff treatment requirements

3. Outlines planning activities and develop plan review requirements specific to post-construction runoff control.

4. Outlines post-construction inspection activities for property developed under post-construction requirements. Lists inspection requirements and their frequency.

5. Specifies maintenance responsibilities and transfer of responsibilities with change of ownership.

6. Outlines enforcement of ordinance requirements and related penalties for non-compliance.

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 Post-Construction Runoff Control ordinance will provide the regulatory means to require construction of post-construction runoff controls for developments of one acre or more.

Measurable Goals:

1. Ordinance contains minimum elements listed above

· Ordinance addresses structural and non-structural BMP’s, runoff treatment requirements, planning activities and site plan review, post-construction 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. Ordinance revised as necessary.

3. Public hearing held

· Public hearing held to receive comments

· Comments received are summarized

4. Board of Commissioners approves ordinance

· Board approval of ordinance

5.2
Public Education for Post-Construction Runoff Control Ordinance
A.
Public Meeting
Marion County will host a public meeting to inform the development community and interested persons about Marion County’s PCRC Ordinance. The public meeting will be noticed in the Statesman Journal and Keizer Times. Additionally, stakeholders will receive a direct mailing.

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 (BMP 5.2 A and B) will inform the development community of new requirements for post-construction runoff control. They will be informed of changes in land-use reviews and permitting practices that are aimed at reducing stormwater pollutants from developed and re-developed projects of one acre or more.

Measurable Goals:

1.
Marion County will host a public meeting to present and discuss the PCRC 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.

B.
Fact Sheet

A fact sheet will be developed to inform the development community and interested citizens of the PCRC 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.

Measurable Goals:

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

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

5.3
Development of Structural and Non-Structural BMP’s for PCRC
Marion County will develop structural and non-structural BMP’s for sites one acre or larger to address post construction runoff treatment. Examples of non-structural BMP’s may be zoning and development code changes that address setbacks from riparian and wetland areas, encouraging development practices that minimize disturbance to soils and vegetation and encouraging limiting the amount of impervious area in a developed project. Structural BMP’s may include treatment swales, pervious pavement and sedimentation basins, filter strips, infiltration basins and trenches, and proprietary products.

Structural BMP’s will be put into a single document, or “tool bag,” for staff and development community use. The document should be easy to understand and indicate the appropriate use for each of the BMP’s. Staff, the development community, and interested citizens should be educated on the use and application of structural and non-structural BMP’s.

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

Rationale: Development of structural and non-structural BMP’s will provide tools to reduce stormwater pollutants from developed and re-developed projects of one acre or more.

Measurable Goals:

1. Zoning and other regulatory documents revised to address PCRC (non-structural BMP’s).

· County zoning and other regulatory documents that could be amended to include PCRC measures are identified

· Sites where Post-Construction Runoff controls should be required are identified

· County zoning and other regulatory documents amended to include PCRC measures.

2. Structural and non-structural PCRC measures are developed

3. Structural BMP document (“tool bag”) developed.

4. Staff trained on use and application of structural and non-structural PCRC measures

5.
Development community and interested citizens trained on use and application of structural and non-structural PCRC measures

5.4
Planning Review and Plan Review To Incorporate Post-Construction Runoff Control
Planning review and plan review procedures in Public Works Engineering, Planning and Building Inspection will be reviewed to incorporate Post Construction Runoff Control requirements. Planning review of subdivisions, partitions, zone change, conditional use applications, etc. will include consideration of PCRC. PCRC will be added to plan review check lists for developed and redeveloped property one acre or more.

Target audience: Land use planners and plan reviewers in Marion County Public Works.

Rationale: Development of planning review and development plan review criteria for structural and non-structural BMP’s for post-construction runoff control will provide tools to reduce stormwater pollutants from developed and re-developed projects of one acre or more.

Measurable Goals:

1. PCRC added to planning review and development plan review criteria.

2. Develop plan review process incorporates PCRC

· Sites where Post-Construction Runoff controls are required are identified.

· Procedures for incorporating PCRC measures in site plan review and permit issuance developed. Plan review checklists modified to include PCRC item.

5.5
Establish Post-Construction Runoff Control Monitoring Program
Once PCRC measures have been constructed, long-term evaluation of the operation and maintenance (O & M) of these devices and features needs to be performed. A program of periodic inspection of PCRC measures will be developed and implemented to assure the effective operation of these features. Sites not in compliance with the requirements will be encouraged to correct deficiencies to bring the facilities into compliance. Enforcement action outlined in the PCRC ordinance will be utilized to bring non-cooperative properties into compliance.

A long-term PCRC monitoring program will contain the following elements:

1.
Map showing location of properties with PCRC systems

2.
Assign inspection personnel to PCRC monitoring program

3.
Develop inspection and reporting procedures to monitor PCRC’s

4.
Train staff in inspection and reporting procedures

5.
Annually report PCRC monitoring program results

Rationale: Development of a post-construction runoff control monitoring program will provide follow-up to assure post-construction runoff controls are in place and functioning properly. Post-construction runoff control monitoring will reduce stormwater pollutants from developed and re-developed projects of one acre or more.

Measurable Goals:

1.
PCRC sites mapped

2.
Inspection personnel assigned to monitoring program

3.
Inspection and reporting procedures developed

4.
Staff trained in inspection and reporting procedures

5.
Annual PCRC report prepared

Post-Construction Runoff Control (MCM 5), Page 5

