

Marin Stream Ordinance

**Development Code Amendments
Planning Commission Hearing
May 13, 2013**

Overview

- Stream Conservation Area (SCA) and SCA Permit.
 - Development activity not prohibited but must avoid stream and riparian impacts.
- **Today:**
 - Consider revised ordinance and public testimony
 - Make a recommendation on proposed ordinance

Project Schedule

- ✓ **February:** Outreach to community organizations and County agencies.
- ✓ **March 14:** SCA Open House
- ✓ **April 1:** PC Workshop
- ✓ **May 13:** PC Hearing
- June 18:** Board Hearing

Standard Management Practices

Standard Management Practices

Function	Management Practices (Summary)
Riparian/bank stability/stream temperature	<ul style="list-style-type: none">• Limit vegetation removal 15-35' of stream bank.• Replace riparian vegetation that is removed.• No removal of trees & shrubs whose height exceeds closest distance from stream bank (e.g., 25' tall tree).
Water conveyance & flood control/water quality	<ul style="list-style-type: none">• MCSTOPPP Erosion & Sediment Control Measures/Pollution Prevention.• 2:1 dispersal of runoff <u>or</u> bioretention (e.g., rain garden)
Riparian Habitat/Food Web Integrity	<ul style="list-style-type: none">• Avoid tree removal in avian breeding survey.• Use downcast lighting fixtures• Avoid heavy equipment for initial site clearing.• Limit clearing to construction, staging & stockpiling areas• Use native species (to be specified in SCA Toolkit)

Standard Management Practices

STORMWATER RETENTION PLAN

SECTION A - RETENTION BASIN

SAN GERONIMO SALMONID ENHANCEMENT PLAN STORMWATER RETENTION CONCEPTUAL PLAN 3

RAINWATER STORAGE TANK

INFILTRATION PLANTER

Top of Bank

Top of Bank – Stream Types

V-Shape or
Canyon Profile

Riparian Vegetation

Riparian Vegetation: Vegetation associated with a watercourse and relying on the higher level of water provided by the watercourse. Riparian vegetation can include trees, shrubs and/or herbaceous plants. *Woody riparian vegetation* includes plants that have tough, fibrous stems and branches covered with bark and composed largely of cellulose and lignin. *Herbaceous riparian vegetation* includes grasses, sedges, rushes and forbs – broad-leaved plants that lack a woody skeleton.”

CWP Definition:	Alternative Approach
<ul style="list-style-type: none">• Consistency with CWP	<ul style="list-style-type: none">• Build upon CWP to include “facultative” species.
<ul style="list-style-type: none">• Individual species can be identified using picture guides	<ul style="list-style-type: none">• Plant communities include riparian species and other distinct characteristics.
<ul style="list-style-type: none">• Narrow scope definition has limited applicability to ephemerals.	<ul style="list-style-type: none">• Would encompass more ephemeral streams & expanded SCA setbacks .

Animal Keeping

CWP: No animal confinement in SCA (agriculture)

Existing Facilities	New/Expanded Facilities
Use: Exempt as “Disturbed Area” and/or permitted or legal non-conforming structure	May be exempt if located within “disturbed area” with maximum 120 square feet impervious surface;
Facilities: Maintain, repair, replace shelters, structures, landscaping & fences.	<i>or</i> Subject to SCA Permit (Tier 1 or Tier 2)
Subject to other applicable requirements already in place.	<ul style="list-style-type: none">• Review criteria & requirements of SCA Ordinance.• SMPs and/or mitigations would apply.• No special exemption for horses.

Exemptions

Example Exemptions

1. Remove dead/ diseased tree.
2. Accessory structure <120 s.f.
3. Perimeter fence (enclosing disturbed area)
4. 2nd story addition

Tier 1 SCA Permit

Example Tier 1 Project

1. Remove existing trees
2. Replace vegetation on-site

Tier 1 SCA Permit

Example Tier 1 Project

1. Remove existing 250 s.f. patio (+250 s.f. credit)
2. Remove two existing trees (non-disturbed area).
3. New addition
 - Not closer to stream than existing structure
 - Cumulative 500 s.f. addition to footprint (500 s.f. Tier 1 limitation + credit for patio removal)
4. Replace vegetation on-site

Tier 2 SCA Permit

Example Tier 2 Project

1. Detached accessory structure >120 s.f., not in disturbed area.
2. Building addition >500 s.f. and/or closer to stream than existing home.

Recommendation

1. Conduct the public hearing; and
2. Approve the Resolution recommending approval of the Stream Conservation Area Development Code Amendments.