Memorandum
May 14, 2013

TO:		City Council Members
		Jeff Fiegenschuh, City Administrator
FROM:	Sheena Danzer, City Inspector
SUBJECT:	Public hearing on amendments to Chapters 160 and 161 of the Construction Site Erosion & Sediment Control and Post-Construction Stormwater Control				 Agenda Items 6 & 12										

[bookmark: _GoBack]Most of you are familiar with the changes being proposed to the ordinances listed above; commonly referred to as the Sustainability Ordinance. Jay Michels with EOR will be back at the Council meeting on the 22nd to give a brief overview of the ordinance and its changes. He will take time to answer any questions during the public hearing. In your packets, you will find the amendments to the ordinance with the additions highlighted. Also attached in your packets you will find a checklist that EOR has developed for staff and developers to use during the permitting process. Just for clarification, this is not a new ordinance or new process. Any new development or re-development in today’s ordinance would currently be required to submit everything listed in the ordinance. The proposed changes include alternative compliance methods in controlling on-site volume run-off if the minimum requirement of 1.25” of run-off cannot be retained on -site. Other key standards being proposed for the ordinance are as follows:
Key Standards Proposed for Updated Ordinance:
· A pre-application meeting with the City is required.
· Small site activities (those that disturb 3,000 square feet, 50 cubic yards of material, or disturb linearly 300 feet or more) require an erosion & sediment control plan.
· Site activities must include pollution prevention and good housekeeping measures.
· On-site treatment required during construction and post-construction to ensure no increase in offsite peak discharge for the 1-year, 24-hour storm event, the 5-year, 24-hour storm event, and the 100-year, 24-hour storm event.
· Required to retain on-site the post-construction stormwater runoff volume of a minimum of 1.25 inches off of new impervious surfaces.
· Alternative compliance methods if compliance with volume control is infeasible include first provide 0.55 inches volume control and remove 75% of the annual TP load, and if that is still infeasible, remove 75% of the annual TP load, if still infeasible, offsite mitigation must be provided.
· Site planning shall follow the Better Site Design process to preserve natural areas, reduce impervious cover, distribute runoff and use pervious areas to more effectively treat stormwater runoff.

The Planning and Zoning Commission met on April 17th for discussion and review of the ordinance. Minor changes were recommended by the Commission at this meeting. On May 1st, the Commission met again and held a public hearing on the amendments with a 3 to 2 vote affirming a recommendation to the City Council. However, this is not formal recommendation because it would take of vote of 4 of the 7 total Commission members and there were two absent that evening.
At Monday’s meeting, the Council will hold a public hearing on the proposed changes. Jay Michels will be on hand to give a brief presentation on the proposed changes and the positive impacts on the community. The Council can choose to pass the ordinance on the first reading or have a 2nd and 3rd reading. The 2nd and 3rd readings would not be public hearings. After discussing with the City Administrator, staff is recommending the Council to through all three readings.
If there are any questions on the ordinance amendments before the meeting please let me know and I would be happy to answer them.

Thanks,
Sheena Danzer

