
DRAFT Upper Neuse Watershed Management Implementation Plan

Recommendation Sheet #7: Enhanced Construction
Site Inspections and Enforcement Action

REVIEWERS

John Cox

Nancy Newell

Katie Ertmer

Barry Baker

Tom Hill

Byron Brady

Joe Pearce

Will Autry

UNRBA TAC review: Oct. 11, 2005; Nov. 14, 2005; Dec. 12, 2005

UNRBA TAC approval: Dec. 12, 2005

UNRBA BOD approval: Jan 5, 2006

Watershed Management Category: Monitoring and Enforcement

Implementation Scale: Local

Applicable Jurisdictions: All

	Durham Co.
	 Franklin Co.*
	 Granville Co.
	 Orange Co.*
	 Person Co.
	 Wake Co.*
	 Butner
	 Creedmoor
	 Durham*
	 Hillsborough*
	 Raleigh*
	 Roxboro
	 Stem
	 Wake Forest*

	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(
	(

* Subject to NPDES Phase I or II stormwater rules

Priority Areas: Prioritize areas that are developing quickly.

Description:

The Upper Neuse Watershed Management Plan (p. 45) recommends that all jurisdictions “Inspect construction sites more frequently to determine compliance with applicable sedimentation and erosion control requirements. All sites currently should be inspected at least three times: before construction, during construction, and after construction. Enhanced site inspections should add an average of two additional visits to a site. Routine inspections will occur during dry weather. Enhanced inspections should observe a site during a variety of weather conditions. Enforce sedimentation and erosion control requirements more vigorously through required repairs, stop work orders, and fines.” (For recommendation context, see Upper Neuse Watershed Management Plan §4.3.)

Water-borne sediment clogs streams and culverts, transports phosphorous and other pollutants, and smothers aquatic wildlife and habitats. Sediment and erosion control BMPs that are not installed and maintained properly do not perform at expected levels. Storms and human alterations can also compromise the effectiveness of construction BMPs.

NCDENR implements the Sedimentation Pollution Control Act of 1973 through the Division of Land Resources (DLR) in jurisdictions that do not have sedimentation control programs of their own. Due to lack of resources, DLR does not perform inspections frequently enough to comply with the Upper Neuse Watershed Management Plan recommendation. DLR’s inspections schedule addresses complaints first, followed by sites under notices of violations and sites with noncompliance conditions, before inspecting sites that are on the routine inspection list. A recent UNC-CH study has shown that inspections and enforcement of sediment and erosion control regulations are as important as the regulations themselves to protect waterways (Reice and Andrews, 2000).

Basic Implementation Steps and Alternatives:

1.
Develop a local Sedimentation and Erosion Control program in accordance with DLR recommendations and models for ordinances, forms, and standard operating procedures for local sedimentation and erosion control programs (http://www.dlr.enr.state.nc.us/pages/sedimentlocalprograms.html).

A. The jurisdiction may create and implement its own local inspections program.

B. The jurisdiction may also create and implement a local inspections program through a partner organization or department, such as the County Soil and Water Conservation District office or county environmental health department.

The local program will require approval from the NC Sedimentation Control Commission prior to implementation.
2.
Adopt a construction site inspections schedule in accordance with the Upper Neuse Management Plan recommendation, and inspect sites on this schedule.

A. The basic inspections schedule would be before, during, and after construction and two additional inspections, which should observe sites during a variety of weather conditions.

B. Alternately, jurisdictions can develop an inspection schedule using risk-based criteria (e.g., likelihood that the builder will violate the ordinance, proximity to surface water resources in watershed, etc.); Orange County has implemented such an approach.

3.
Enforce the local sedimentation and erosion control ordinance using enforcement remedies as necessary to ensure compliance.

4.
Ensure that local standards and design guidelines are consistent with or more stringent than the most current DLR standards and guidance. For example, in 2006, DLR will release an updated Erosion and Sediment Control Planning and Design Manual, which may require local programs to update their standards. These updates may require ordinance changes or other actions by local elected bodies.

Above and Beyond Basic Implementation:

1.
If the jurisdiction adopts the basic site inspections schedule, inspections can be enhanced by also visiting the site on a monthly basis. For priority sites, more frequent inspections prior to and/or immediately following storm events may be prudent.

2.
In high-priority watersheds, consider requiring more stringent or more reliable erosion control BMPs.

3.
Consider a performance-based approach for local sediment and erosion control BMP requirements. Such an approach would ensure that the locality has the power to require additional BMPs even if a plan was “approved” in the event that the BMPs do not function as expected.

4.
Review developers’ NPDES Stormwater General Permit logs for construction activities during inspections. These logs list weekly BMP inspections done by the developer, weekly inspections of every outfall, and every rain event that took place during construction. (Developer inspections for NPDES must be done twice weekly if the site is on a stream 303(d) listed for turbidity or sediment.)

Costs:

· Jurisdiction: database of construction sites, equipment (e.g., digital camera, GPS unit, laptop), vehicle, legal assistance, and staff time to conduct inspections and follow-up actions, manage program, etc.

· Builders: erosion control BMP installation, maintenance and repairs

Funding Opportunities:

· Plan review and permitting fees.

· State grants for program development

· Inspection fees

Potential Pitfalls:

· Most erosion control BMPs are vulnerable to poor maintenance and damage from the construction process. Persuading builders to properly implement their erosion control plans and actively monitor their practices can be difficult, especially if inspections and penalties are not utilized to ensure compliance.

· Staffing levels may be inadequate to effectively implement this recommendation.

References:

Reice, Seth, and Andrews, Richard N. Effectiveness of Regulatory Incentives for Sediment Pollution Prevention: Evaluation Through Policy Analysis and Biomonitoring. EPA Grant Number: R 825286‑01‑0. Institution: University of North Carolina at Chapel Hill. Project Period: October 15, 1996 ‑ October 14, 1999. Annual Progress Report, February 15, 2000.

Sedimentation Pollution Control Act of 1973 (SPCA), as amended through 1999. North Carolina General Statutes Chapter 113A Article 4. Available on the Division of Land Resources website: http://www.dlr.enr.state.nc.us/pages/sedimentpollutioncontrol.html
Tetra Tech (2003). Upper Neuse Watershed Management Plan. May. Available on UNRBA website: http://www.unrba.org

RecSheet07-FinalBOD.doc--DRAFT—12/12/2005
Page 1

