
Roseville 2040                                 Chapter 10: Surface Water Management 
 
 

Chapter 10 │ Page 1 
 

CHAPTER 10: SURFACE WATER MANAGEMENT 

1. INTRODUCTION 
This chapter presents an executive summary of the Comprehensive Surface Water 

Management Plan, which  is attached  in Appendix C.   This chapter refers  to the 

Comprehensive Surface Water Management Plan “CSWMP”. 

2. PURPOSE OF THE PLAN 
This primary purpose of the CSWMP is twofold.  First, it serves to further define 

the  goals  and  policies  that  the  City  will  follow  as  it  continues  to  implement  a 

comprehensive  surface water management  program.    These  goals  and  policies 

have been developed to support and facilitate the City in achieving the community 

vision, as described in the Imagine Roseville 2025 Final Report (January 2007), and 

to shape the character and enhance the quality of life, as described in the 2040 

Comprehensive Plan, currently in development.  Secondly, the CSWMP serves to 

meet state and local regulatory requirements. 

There are two primary programs that establish the regulatory need to update the 

City's  Comprehensive  Surface  Water  Management  Plan.    Minnesota  Statutes, 

Sections 103B.201 to 103B.255, and Minnesota Rule, Chapter 8410, comprise the 

State’s  Metropolitan  Surface  Water  Management  Program  (MSWMP).    These 

Statutes  and  Rules  require  the  preparation  of  watershed  plans  by  watershed 

management  organizations  (WMOs)  and  the  preparation  of  local  (City)  water 

management plans. 

Chapter 10 includes the following information: 

1. Introduction 

2. Purpose of the Plan 

3. Plan Development 

4. Sustainability 

5. Stormwater Management System 

6. Water Resources 

7. Watershed Districts 

8. Issues Assessment 

9. Goals and Strategies 


Roseville 2040                                 Chapter 10: Surface Water Management 
 

Chapter 10 │ Page 2 
 

The purposes of the water management programs required by Minnesota Statutes 

§103B.205 to 103B.255 are to: 

 Protect,  preserve,  and  use  natural  surface  and  groundwater  storage  and 

retention systems; 

 Minimize public  capital  expenditures needed  to  correct  flooding and water 

quality problems; 

 Identify and plan  for means  to effectively protect and  improve surface and 

groundwater quality; 

 Establish  more  uniform  local  policies  and  official  controls  for  surface  and 

groundwater management; 

 Prevent erosion of soil into surface water systems; 

 Promote groundwater recharge; 

 Protect and enhance fish and wildlife habitat and water recreational facilities; 

and 

 Secure the other benefits associated with the proper management of surface 

and groundwater. 

A third regulatory program, very much related to the goals, policies, and standards 

of  the CSWMP,  is  the National Pollutant Discharge Elimination System  (NPDES) 

Phase II Stormwater Permit Program for Municipal Separate Storm Sewer Systems 

(MS4) that is administered in the State by the Minnesota Pollution Control Agency 

(MPCA)  (http://www.pca.state.mn.us).    The  goals,  policies,  and  standards  of 

Roseville’s CSWMP were developed to be consistent with the requirements of the 

City’s NPDES MS4 permit  and  associated  Stormwater  Pollution Prevention Plan 

(SWPPP)  as  well  as  the  respective WMO  plans.    The  implementation  program 

included in this Plan, and the SWPPP, are intended to be a coordinated effort to 

realize combined efficiencies. 

3. PLAN DEVELOPMENT 
This Plan builds on the previous plans adopted by the City in 1990, 2003, and 2013.  

Each  of  those  previous  plans  established  goals  and  policies,  contained  an 

assessment  of  issues,  and  called  for  implementation  actions  to  address  those 

issues.  The current CSWMP was developed through a process of soliciting input 

from City Commissions, City Council,  and  the public on water  resources  issues, 

specific  problem  areas,  and  potential  new  topic  areas  and/or  actions  that  the 

CSWMP should address.    Input was obtained  through a  series of meetings and 

providing information on the City’s stormwater web page.  A summary of those 

efforts follows: 


Roseville 2040                                 Chapter 10: Surface Water Management 
 
 

Chapter 10 │ Page 3 
 

 Public Works, Environmental, and Transportation Commission – 3 Meetings 

 Electronic Public Survey 

 Online Discussion Forum on speakuproseville.org 

 Public Open House Meeting 

 City Council Review and Adoption of the Plan 

4. SUSTAINABILITY 
Roseville is committed to the preservation and enhancement of its environment, 

and to the principle that each generation of residents must meet the needs of the 

present, without compromising the ability of future residents to meet their own 

needs.   This approach to sustainability  is a thread that  is woven throughout the 

City’s Comprehensive Plan.  Upon adoption of the Comprehensive Surface Water 

Management Plan by City Council,  it will become an  integral component of  the 

City’s Comprehensive Plan.  As in the Comprehensive Plan, this CSWMP will serve 

as a guide towards improving sustainability across all aspects of the City’s surface 

water management program and activities. 

5. STORMWATER MANAGEMENT SYSTEM 
The City’s storm sewer network and overall conveyance and treatment system is 

in place.  Future changes to the system will primarily involve retrofitting to address 

flooding  problems,  to  incorporate  water  quality  treatment,  or  incorporate 

improvements  at  the  time  of  redevelopment.    This  public  storm  sewer  system 

consists of: 

 129 miles of pipe, 

 4,863 catch basins, 

 2,691 manholes, 

 129 public ponds, 

 165 special features (infiltration, biofiltration, water reuse, raingardens, etc.); 

 657 inlets and outlets, and 

 6 public storm‐sewer lift stations. 

6. WATER RESOURCES 
Roseville  has  a  significant  number  of  lakes,  ponds,  and  wetlands  within  its 

boundaries.  As shown in the table below, five of the six lakes within the city are 

classified as impaired for one or more pollutant or stressor.  These impairments 

mean that the lake water is not meeting state water quality standards established 

by the Minnesota Pollution Control Agency (MPCA).  The Federal Clean Water Act 

(CWA)  requires  that  states  establish  total  maximum  daily  loads  (TMDLs)  of 


Roseville 2040                                 Chapter 10: Surface Water Management 
 

Chapter 10 │ Page 4 
 

pollutants to water bodies that do not meet water quality standards.  Therefore, 

in the years ahead, each of these impaired waters will be subject to a TMDL Study 

that will result in an implementation plan that establishes a list of actions that will 

be needed to eliminate or manage the  impairment.   The City will need to work 

closely with the MPCA and local watershed organizations during the development 

of the TMDL Implementation Plans.  For more information about impaired waters 

and TMDLs see www.pca.state.mn.us. 

TABLE 10‐1  LAKES IN ROSEVILLE.  POLLUTANT DATA SOURCE: MINNESOTA POLLUTION CONTROL 

AGENCY 

Lake 
Name 

Surface 
Area 
(Acres) 

Watershed 
Area 
(Acres) 

Affected 
Designated Use 

Pollutant or Stressor 

Bennett  25.6  780 
Aquatic Recreation 

Nutrient/Eutrophication 
Biological Indicators 

Aquatic 
Consumption 

Mercury in Fish Tissue 

Little 
Johanna 

17.0  1774 

Aquatic Recreation 
Nutrient/Eutrophication 
Biological Indicators 

Aquatic 
Consumption 

Perfluorooctane Sulfonate 
(PFOS) in Fish Tissue 

Aquatic Life  Chloride 

Josephine  111.3  782 
Aquatic 

Consumption 
Mercury in Fish Tissue 

Langton 
(N&S) 

16.5  241  NA  NA 

McCarron  73  1240 
Aquatic 

Consumption 
Mercury in Fish Tissue 

Owasso  366.6  2951 
Aquatic 

Consumption 
Mercury in Fish Tissue 

In  addition  to  the  City’s  Surface waters,  groundwater  resources  are  vital  to  its 

ecological health, economic prosperity, and quality of life.   But in some parts of 

the state, our underground supplies of water are under  increasing demands for 

irrigation,  industry,  and  domestic  needs,  putting  them  at  risk  of  overuse  and 

degradation.  A statewide analysis of groundwater resources identified the north 

and east metro region of  the Twin Cities as an area where such concerns exist.  

This area is growing in population, and water use is increasing.  At the same time, 

it  is  rich  in  surface waters  that  are  connected  to  and affected by  groundwater 

levels.  In portions of the area existing groundwater contamination further limits 

water availability to meet human needs.  Communities, businesses, and agriculture 

in much of  the region are entirely  reliant on groundwater as a source of water 

supply.  They are connected to one another through their use of the same aquifers 

and the cumulative effects of that use. 


Roseville 2040                                 Chapter 10: Surface Water Management 
 
 

Chapter 10 │ Page 5 
 

To better address these issues, the Minnesota Department of Natural Resources 

(DNR) has designated all of Washington and Ramsey Counties, along with portions 

of  Anoka  and  Hennepin  Counties,  as  the  North  and  East  Metro  Groundwater 

Management Area (GWMA).  This designation in November 2015 allows a more 

comprehensive  and  focused  approach  to  ensuring  that  groundwater  supplies 

remain  adequate  to  meet  human  needs  while  protecting  lakes,  streams  and 

wetlands.   The North and East Metro Groundwater Management Area Plan will 

guide the DNR’s efforts to manage groundwater appropriations sustainably in this 

area  over  the  next  five  years.    The  North  and  East  Metro  Groundwater 

Management  Area  Plan  establishes  sustainability  goals  to  help  appropriation 

permit holders plan for their future water use, although it does not get into details 

of water management for any individual business or community.  It proposes no 

immediate  changes  to  particular  permits,  but  it  sets  the  stage  for  managing 

appropriations more carefully and comprehensively in the years ahead1. 

7. WATERSHED DISTRICTS 
The City of Roseville falls under the jurisdiction of three watershed management 

agencies.  They  are  the  Rice  Creek  Watershed  District  (RCWD),  the  Ramsey‐

Washington  Metro  Watershed  District  (RWMWD),  and  the  Capitol  Region 

Watershed District (CRWD).  All three of the Watershed Districts have jurisdictional 

authority within the city, and therefore each must review and approve the City’s 

CSWMP to ensure consistency with the respective Watershed District Plan. 

8. ISSUES ASSESSMENT 
Over the years since the first plan was developed, the City has made significant 

improvements  that  reduce  the  extent  of  local  flooding,  provide  water  quality 

treatment benefits, and improve educational opportunities for its residents.  A few 

of these example projects are highlighted in the CSWMP. 

Many of the flooding issues of the past have been addressed, but some remain.  

New water quality issues and concerns are emerging each year, requiring varying 

levels of effort by the City to address.  The ongoing maintenance and operation of 

the stormwater system has grown much more complex over the years due to new 

regulations  and  a  better  understanding  of  what  is  necessary  to  keep  the 

stormwater management systems functioning properly.  Specific issues addressed 

in  the  CSWMP  include  localized  flooding  issues,  water  quality  impairments, 

operation and maintenance, education, outreach, and collaboration. 

                                                            
1 North & East Metro Groundwater Management Area Plan, MN DNR November 2015 


Roseville 2040                                 Chapter 10: Surface Water Management 
 

Chapter 10 │ Page 6 
 

9. GOALS AND STRATEGIES 
The  following  summarizes  the  goals  related  to  surface  water  management  in 

Roseville.   These goals are a reflection of  the City Council’s desire to reach and 

sustain a high quality of life for the City’s residents. 

Goal – Flood Protection and Runoff Management: Provide flood protection to 

the maximum extent practicable for all residents and structures, and protect the 

integrity  of  our  drainage  and  detention  systems  through  stormwater 

management. 

Strategies: 

 The  City  shall  require  runoff  rate  control  for  land‐disturbing  activities 

exceeding  one‐half  acre  or  creating/reconstructing  an  impervious  area  of 

5,000 square feet or more. 

 The City shall require volume reduction for development and redevelopment 

projects in accordance with watershed district rules and City standards. 

 The  City  shall  require  structure  freeboard  elevations  in  accordance  with 

watershed district rules and City code (Section 1017.17). 

 The  City  shall  enforce  its  Floodplain  regulations  (City  Code  Chapter  1021) 

which  are  designed  to  minimize  flood  losses  and  requires  no  net  loss  of 

storage volume. 

 The  City  shall  cooperate  and  collaborate with  adjacent municipalities  and 

watershed districts to address intercommunity drainage issues. 

 The City staff shall provide technical assistance as requested to aid in public 

understanding  and  interpretation  of  local  flood  protection  and  runoff 

management requirements. 

Goal – Surface Water Protection: Maintain or  improve the water quality and 

ecological integrity of the City’s lakes, ponds, and wetlands. 

Strategies: 

 The City shall enforce the Erosion and Sediment Control ordinance (City Code 

Section 803.04) for all land‐disturbing activity greater than 5,000 square feet 

or adjacent to a water resource. 

 The City shall require stormwater treatment through the Shoreland, Wetland, 

and  Stormwater  Management  ordinance  for  land‐disturbing  activities 

exceeding  one‐half  acre  or  creating  5,000  square  feet  of  new  impervious 

surface  area.    The  level  of  treatment  provided  shall  comply  with  the 

infiltration/volume  reduction  standards  of  treating  a  runoff  volume of  1.1 

inches for new or reconstructed impervious by infiltration or, if infiltration is 


Roseville 2040                                 Chapter 10: Surface Water Management 
 
 

Chapter 10 │ Page 7 
 

not  feasible,  by  removal  of  90  percent  of  total  suspended  solids  and  60 

percent of total phosphorus. 

 The City delegates administration of the Wetland Conservation Act (WCA) to 

the Watershed Districts which will act as the Local Government Units (LGUs) 

for  enforcing  the  regulations  of WCA.    The  City  shall  be  informed  of  and 

provide informal review of all wetland impacts within the City. 

 The City shall cooperate and collaborate with the MPCA and local agencies in 

conducting and implementing TMDL projects for impaired waters within and 

downstream of the City. 

Goal  –  Groundwater  Protection:  Protect  the  quality  and  quantity  of 

groundwater  through  collaboration with  local  and  state  agencies managing 

groundwater resources. 

Strategies: 

 The City will follow the Minnesota Department of Health’s (MDOH) guidance 

on  evaluation  of  stormwater  infiltration  projects  in  vulnerable  wellhead 

protection  areas  (WHPAs)  and  drinking  water  source  management  areas 

(DWSMAs) to determine if infiltration practices are appropriate. 

 The City acknowledges the potential for stormwater infiltration practices to 

mobilize  soil  contaminants  and  shall  support  alternate  volume  reduction 

practices in areas of known or suspected soil contamination. 

 The  City  shall  encourage  Low  Impact  Development  (LID)  to  minimize 

imperviousness and promote naturally occurring groundwater recharge. 

 The City shall promote water conservation practices, such as installing low‐

flow toilets, washing only full loads of laundry and dishes, and watering lawns 

and gardens only when needed and during the early morning or evening.  A 

more comprehensive list of water conservation practices can be found on the 

City’s website. 

Goal  –  Public  Education  and  Outreach:  Promote  stewardship  and  increase 

awareness of land and water resources through public education and outreach. 

Strategies: 

 The  City  will  continue  to  implement  an  education  and  outreach  program 

using  a  variety  of  media,  including  use  of  notices,  mailings,  local  cable 

television, newsletters, articles in Roseville City News, web sites, workshops, 

and/or presentations to inform the community about water resource issues. 

 The City will use a public involvement process in water resource management 

decision‐making (i.e., through appointed Commissions and public meetings). 


Roseville 2040                                 Chapter 10: Surface Water Management 
 

Chapter 10 │ Page 8 
 

 The City will make an ongoing effort on both a  local and  regional  level by 

distributing  information  to  residents  on  responsible  practices  to  protect 

water  resources  such as alternative  landscapes, phosphorus  free  fertilizer, 

aquatic plant management, proper use of a wide range of lawn chemicals and 

proper disposal of hazardous household materials etc. 

 The City will work with existing public and private resources to increase public 

participation in water resources management and disseminate information 

regarding  each  of  the  local  watershed  management  organizations  having 

jurisdiction within the city. 

Goal – Pollution Prevention and Maintenance: Protect the quality of the City’s 

water  resources  through  pollution  prevention,  good  housekeeping  practices, 

and routine maintenance. 

Strategies: 

 The  City  encourages  residents  to  take  advantage  of  the  free  Ramsey 

County  yard  waste  collection  and  prevention  sites,  Roseville  Leaf 

Recycling  Center,  or  backyard  composting  to  prevent  these  potential 

sources of suspended solids and nutrients from reaching the storm sewer 

system and downstream receiving water bodies. 

 The  City  encourages  residents  to  properly  dispose  of  household 

hazardous waste (cleaning products, automotive fluids, lawn and garden 

chemicals,  etc.)  at  a  Ramsey  County  collection  site  to  prevent  these 

potential  sources of  pollutants  from  reaching  the  storm  sewer  system 

and downstream receiving water bodies. 

 The  City  prohibits  non‐stormwater  discharges  to  the  storm  drainage 

system to  the maximum extent practicable as described  in  the Section 

803.03  (Stormwater  Illicit Discharge and Connection) of  the City Code.  

Illicit discharge of non‐stormwater into the storm sewer system includes 

intentionally disposing of grass, leaves, dirt, or landscape material into a 

street/road/alley.  Not cleaning up pet waste and disposing of it properly 

in the trash can also lead to illicit discharge. 

 The City shall conduct street sweeping at least three times a year.  The 

first  sweep  shall  be  as  soon  as  practical  in  the  spring.    Stormwater 

sensitive areas (as displayed in Figure 20 of the CSWMP) are priorities and 

swept first throughout the year. 

 The City prohibits the use of coal tar‐based sealer on asphalt driveways 

and  parking  lots  within  the  city  to  prevent  Polycyclic  Aromatic 

Hydrocarbons (PAHs) present in coal tar from contaminated stormwater 

runoff and downstream receiving water bodies (City Code Chapter 410). 


Roseville 2040                                 Chapter 10: Surface Water Management 
 
 

Chapter 10 │ Page 9 
 

Goal – Coordination and Collaboration: Simplify and streamline processes and 

draw  upon  the  expertise  and  resources  of  other  local,  state,  and  federal 

agencies in water resources management efforts. 

Strategies: 

 The City will endeavor to inform developers about Federal, State, and local 

stormwater  management  regulations  including  the  NPDES  requirements, 

watershed district rules, floodplain regulations, and WCA rules. 

 The  City  shall  utilize  educational  materials  and  activities  from  watershed 

districts and other entities to deliver a consistent message regarding water 

resources and stewardship. 

 City staff will be encouraged to attend watershed district hosted education 

programs directed at municipal officials and staff. 

 The  City  shall  seek  opportunities  to  leverage  limited  available  funding 

through project partnerships. 

 The City shall promote existing programs that support plan goals such as the 

leaf  recycling  center, which  includes  compost  and woodchips  for property 

owners to use for landscaping practices which promote infiltration. 

Goal – Sustainability: Achieve the water quality and water resources needs of 

the City based on the foundation of efficient use of community resources.  In this 

approach, both capital costs and long‐term operational costs will be considered, 

as  well  as  the  overall  costs  of  a  given  project  towards  protection  and/or 

improvement of the City water resources. 

Strategies: 

 The City will use the Fall 2011 version of the Metropolitan Council 

Stormwater Reuse Guide as a guide in considering water reuse on City 

projects. 

 The City will strive to incorporate construction, building, and landscape 

designs and practices that mimic natural systems, and infiltrate, retain, 

and detain rainfall onsite, or can reduce excess flows into our sewers, 

streets, and waterways on City infrastructure projects. 

 The City shall consider using trenchless technologies to reduce the impact 

on the ground surface and expose less disturbed area to erosion and 

runoff, when appropriate. 

 The City shall consider using innovative BMPs and green infrastructure for 

stormwater treatment. 

 The City shall seek to collaborate efforts with the Parks Renewal Program 

and incorporate multi‐use green space. 


Roseville 2040                                 Chapter 10: Surface Water Management 
 

Chapter 10 │ Page 10 
 

 The City shall endeavor to incorporate pretreatment, treatment trains, 

and maintenance access for new and retrofit public stormwater treatment 

facility projects. 

 The City shall consider installing flow meters to monitor its water usage. 

Implementation Program and Funding 

The Implementation Program is intended to provide guidance in carrying out the 

CSWMP goals and objectives.  The Implementation Program and funding section 

summarizes  capital  improvement  projects,  studies  and  ongoing  maintenance, 

inspection, monitoring, and other management activities.  The current CSWMP is 

intended to serve the City for at least the next ten years and many of the program 

activities will continue out to the year 2030, or beyond. 

The  Implementation Plan  should be  reviewed on an annual basis. At  that  time, 

each proposed  improvement  is  to  be  reconsidered, City  budgets  adjusted,  and 

additional improvement projects or management activities added to or removed 

from the program. The City currently has a storm drainage utility fee in place which 

funds  stormwater  management  related  costs  such  as  educational  programs, 

construction of  treatment  systems and maintenance of  the overall  stormwater 

treatment  and  conveyance  systems  (storm  sewer  maintenance  and  street 

sweeping). The charges and fees will be reviewed and adjusted annually to ensure 

adequate funding for the activities set forth in this plan and those required by law. 

Amendment Process 

The  Comprehensive  Surface  Water  Management  Plan  is  intended  to  extend 

approximately through the year 2027.  In conjunction with the CSWMP, the NPDES 

SWPPP activities will be reviewed and evaluated annually in a public meeting, and 

the permit program itself will be updated as required by the MPCA NPDES permit 

program.    For  the CSWMP to  remain dynamic, an avenue must be available  to 

implement new information, ideas, methods, standards, management practices, 

and any other changes which may affect its intent and/or its results.  Amendment 

proposals can be requested at any time, by any person or persons, either residing 

or having business within the City. 

Request for Amendments 

Any  individual  can  complete  a  written  request  for  a  CSWMP  amendment  and 

submit the request  to City staff.   The request shall outline the specific  items or 

sections of the CSWMP requested to be amended, describe the basis and need for 

the  amendment,  and  explain  the  desired  result  of  the  amendment  towards 

improving the management of surface water within the City.  Following the initial 

request, staff may request that additional materials be submitted in order for staff 

to make a fully‐informed decision on the request. 


Roseville 2040                                 Chapter 10: Surface Water Management 
 
 

Chapter 10 │ Page 11 
 

The City may  also  initiate  an  amendment  to  respond  to  amendment  to  a  local 

watershed organization plan or following the completion and approval of a TMDL 

Implementation Plan. 

Staff Review 

Following  a  request  for  Plan  amendments,  staff will make  a  decision  as  to  the 

completeness and validity of the request.  If additional information is needed by 

staff to determine the validity of the request, staff will generally respond to the 

requestor within 30 – 60 days of receiving the request. 

Following receipt of sufficient information such that validity of the request can be 

evaluated, there are three options which are described below: 

a. Reject  the  amendment.    Staff  will  reject  the  amendment  if  the  request 

reduces, or has the potential to reduce, the ability of the CSWMP to achieve 

its  overall  goals  and  policies,  or  will  result  in  the  CSWMP  no  longer  being 

consistent with one or more of the watershed district’s plans. 

b. Accept the amendment as a minor issue, with minor issues collectively added 

to  the  CSWMP  at  a  later  date.    These  changes  will  generally  be  to  clarify 

provisions in the CSWMP or to incorporate new information available after its 

adoption in 2018.  Minor changes will generally be evaluated on the potential 

of  the  request  to  help  staff  better  implement  and  achieve  the  goals  and 

policies of the CSWMP.  Minor issues will not result in formal amendments, 

but will be tracked and incorporated formally into the CSWMP at the time any 

major changes are approved. 

c. Accept  the  amendment  as  a  major  issue,  with  major  issues  requiring  an 

immediate  amendment.    In  acting  on  an  amendment  request,  staff  should 

recommend to the City Council whether or not a public hearing is warranted.  

In  general,  any  requests  for  changes  to  the  goals  and  policies  or  the 

development standards established in the CSWMP will be considered major 

amendments. 

Staff will make every attempt to respond to an amendment request within 30 – 60 

days of receiving sufficient  information from the requestor.   The timeframe will 

allow staff to evaluate the request internally and gather input from the Watershed 

Districts/WMOs  and  other  technical  resources,  as  needed.    The  response  will 

describe the staff recommendation and which of the three categories the request 

falls  into.   The response will also outline the schedule for actions,  if actions are 

needed to complete the requested amendment. 

Watershed District Approval 

All  proposed  major  amendments  must  be  reviewed  and  approved  by  the 

appropriate Watershed Districts prior to final adoption of the amendments.  Major 


Roseville 2040                                 Chapter 10: Surface Water Management 
 

Chapter 10 │ Page 12 
 

amendments would include changes to the goals and policies of the CSWMP.  Staff 

will review the proposed amendments with the Watershed Districts to determine 

if the proposed change is a major amendment, and if a proposal is determined to 

be  major  amendment,  then  City  staff  will  assess  the  ability  of  the  requested 

amendment to maintain consistency with Watershed District plans. 

City Council Consideration 

Major amendments and the need for a public hearing will be determined by staff, 

and if identified as a major amendment, the request will be considered at a regular 

or special City Council meeting.  Staff recommendations will be considered before 

decisions  on  appropriate  action(s)  are  made.    The  requestor  will  be  given  an 

opportunity to present the basis for, and intended outcomes of, the request at the 

public hearing and will be notified of the dates of all official actions relating to the 

request. 

Public Hearing and City Council Action 

The initiation of a public hearing will allow for public input or input based on public 

interest in the requested amendment.  City Council, with staff recommendations, 

will determine when the public hearing should occur  in  the process. Consistent 

with other formal City Council actions and based on the public hearing, City Council 

would adopt the amendment(s), deny the amendment(s), or take other action. 

City Council Adoption 

Final  action  on  any  major  amendments,  following  approval  by  the  watershed 

Districts, is Council adoption.  Prior to the adoption, an additional public hearing 

may  be  held  to  review  the  CSWMP  changes  and  notify  the  appropriate 

stakeholders. 


