

Orange County Government

**Concurrency Management
Process & Administration**

Regulatory Streamlining Taskforce

May 24, 2012

PRESENTATION OUTLINE

- **Concurrency Process**
- **Economic Incentives**
- **Customer Concerns**
- **Summary**

Concurrency Process

What is Concurrency?

- **Legislation requiring that public facilities and services needed to support development be available “concurrent” with those impacts**
- **Recently made optional for local governments**
- **Orange County continuing with current policy until final decisions made on transition**

Concurrency Process

Concurrency Management (CMO)

- **Concurrency Management Office**
 - **Receives applications**
 - **Compiles agency reviews**
 - **Issues determinations**
 - **Collects reservation fees**
 - **Maintains records & files**
 - **Capacity banks and reports**
 - **Assessment of impact fees**

Concurrency Process

Concurrency Management

- **Concurrency Reviews**
 - **Roads**
 - **Schools**
 - **Parks**
 - **Water**
 - **Wastewater**
 - **Solid waste**
 - **Storm water**
 - **Mass transit**

Concurrency Process

When Is Concurrency Required?

- **Per County Ordinance:**
 - **Commercial Site Plans**
 - **Non-residential Subdivision Plan**
 - **Development Plans (DPs)**
 - **Preliminary Subdivision Plans (PSPs)**
- **(Unless Granted Vested Rights)**

Concurrency Process

Application Process (Encumbrance)

- Applications reviewed by agencies responsible for determining impact of project on facilities
- Determinations made by Concurrency Office for single response to applicant for status
- Approved projects encumbered for 180 days with up to six 30-day extensions on request

Concurrency Process

Application Process (Reservation)

- **Reservation fees (pre-paid impact fees)**
 - **Fixed reservations (1 - 3 years): equal payments of reservation fees due annually**
 - **Flexible reservations (3 yrs): paid in full**
- **Reservation fees applied toward impact fee payments at permitting**

Concurrency Process

Application Process

Concurrency Process

Exempt Residential Development includes:

- De minimis **impacts**
- Single platted residential lot of record
- Approved building permits or site plans
- Amendments, alterations, or accessory buildings that do not create significant impact
- **(Affordable Housing) Age restricted developments, government owned residential, group living facilities**
- DRI with filed application prior to May 1, 2005 or with DO prior to July 1, 2005
- Any Residential Development with Vesting Letter for purposes of school concurrency
- Commercial Vesting?????

- **Residential vs Commercial**
- **Program Areas – Schools vs all disciplines**

Concurrency Process

Appeal Process

Staff

CMO

CRC

DRC

BCC

Concurrency Review Committee

- Appeals/mitigation
- Prop-share agreements
- Reservation extensions
- Special permit exemptions
- CMO oversight/review

PRESENTATION OUTLINE

- **Concurrency Process**
- **Economic Incentives**
- **Customer Concerns**
- **Summary**

Economic Incentives

Economic Incentive Ordinance

- **CEL approval for one year**
- **Two year extension of reservations**
- **Payment plan – 10% per year**
- **25% reduction to reservation fees**

Economic Incentives

Economic Incentive Ordinance

- **CEL approval for one year**
- **Two year extension of reservations**
- **Payment plan – 10% per year**
- **25% reduction to reservation fees**

Economic Incentives

School Concurrency Fees

- OCPS and County conduct internal fee analyses
- County collects fees and remits to OCPS

Transportation Concurrency Fees

- Study underway by consultant for County fees
 - ???????
 - ???????
- For Transportation
 - AMA Policies and Concurrency Exemption

PRESENTATION OUTLINE

- **Concurrency Process**
- **Economic Incentives**
- **Customer Concerns**
- **Summary**

Customer Concerns

- **Processing Times**
- **Timing of Concurrency Reservation**
- **Payment of Fees (Processing and Reservation Fees)**
- **Flexibility in Administration**
- **Technology Improvements**
 - **Data required for application**
 - **Administration of process**
- **Staffing and Training**

Summary

- **Concurrency Management Office administers process**
- **Concurrency Ordinance is under review for updates**
- **Customer service and accountability are priorities**

Orange County Government

Concurrency Management Process & Recommendations

Regulatory Streamlining Committee

May 24, 2012