

April 24, 2012

Regulatory Authority

Chapter 105 of Title 25 of the PA Code – Waterway Engineering and Wetlands Management

Chapter 93 – WATER QUALITY STANDARDS

Chapter 106– FLOODPLAIN MANAGEMENT

Based on:

- The Clean Streams Law
- Flood Plain Management Act
- Dams Safety & Encroachments Act (Not Section 404 of CWA)

Chapter 105

regulates

<u>Water Obstructions</u> and <u>Encroachments</u>
located in, along or across, or projecting into a
<u>watercourse</u>, <u>floodway</u> or <u>body of water</u>,
whether temporary or permanent.
[105.3(a)(4)]

Water Obstruction—A dike, bridge, culvert, wall, wingwall, fill, pier, wharf, embankment, abutment or other structure located in, along or across or projecting into a watercourse, floodway, or body of water.

Encroachment—
A structure or activity
which changes, expands
or diminishes the course,
current or cross section of
a watercourse, floodway,
or body of water.

Regulated Waters of this Commonwealth - Definitions [105.1]

- Watercourse a channel or conveyance of surface water having defined bed and banks, whether natural or artificial, with perennial or intermittent flow.
- Floodway The channel of the watercourse and portions of the adjoining floodplains which are reasonably required to carry and discharge the 100-year frequency flood.
- Body of Water A natural or artificial lake, pond, reservoir, swamp, marsh or wetland.

Examples of Water Obstructions & Encroachments

- > Bridges, culverts, fords, etc.
- > Stream enclosures
- > Watercourse & wetland fills
- > Outfalls
- > Utility lines
- > Stream relocation
- > Streambank stabilization
- > Watercourse & wetland restorations
- > Temporary crossings & disturbance
- Docks & piers

Types of Authorizations We Review

- Requests for Waivers and "No Permit"
- Emergency Permits
- General Permits
- > Environmental Assessments
- Water Obstruction & Encroachment Permits ("Joint Permits")
- > PASPGP-4
- > SLLAs
- > 401 Certification
- > Chapter 106

No Permit

- <u>Debris removal</u> (not including gravel and sediment removal)
- Channel cleaning of bridges and culverts, limited to 50 feet upstream and 50 feet downstream of bridge or culvert
- Mowing and cutting of brush and trees, but no grubbing or excavation

Waivers

- 105.12(a): Waivers for structures or activities regardless of
 when commenced (16 waivers total)
- 105.12(b): Waivers for structures or activities constructed
 prior to July 1, 1979. This is the date the Water
- Obstruction and Encroachment Act went into effect (7 waivers total)

Emergency Permits

- > For <u>immediate remedial action</u> to alleviate an imminent threat to life, property or the environment.
- Typically, <u>following catastrophic event</u> flood, hurricane, etc.
- May only authorize activity to provide a temporary fix. The permanent fix may need to come through the normal permit process.
- It is the Department's decision whether an Emergency Permit is appropriate.

General Permits

- > 11 in total no fee for GP
- Complete Exhibits and send to DEP or delegated conservation district for acknowledgement of use
- Owner must sign the exhibits <u>NOT</u> consultants or developers
- Make sure you qualify for GP!!!! (NOT a Best Fit)

The "Joint" Water Obstruction & Encroachment Permit

Most regulated activities require a federal permit.

Most of our authorizations are a joint effort with the Army Corps of Engineers (with input from many other agencies)

PASPGP-4 (PA State Programmatic General Permit)

Water Obstruction & Encroachment ("Joint") Permit Review [105.14 and 105.18a]

<u>During permit review, DEP is required to consider a number of factors, including:</u>

- Impacts on regimen & ecology, stream flow, aquatic habitat, fish & wildlife
- Water Dependency
- Impacts on natural areas, refuges, natural landmarks, parks, etc.
- Impacts on historical sites
- Impact on the wetlands, based on area and functions & values
- Water quality & antidegradation requirements
- Secondary impacts
- Cumulative impacts
- Comments from other agencies & the public
- Practicable alternatives (AA)

Small Projects

- Intended for projects located in the stream or floodplain which will have an "insignificant impact" on safety and the protection of life, health, property and the environment.
- May <u>NOT</u> be used for projects located in wetlands!!

Chapter 105 specifically regulates two types of wetlands:

- > EV
- OTHER (not EV)

"Exceptional Value" Wetland

In accordance with 105.17, wetlands are EV IF:

- In an EV watershed
- In or along the floodplain of a wild trout stream and the floodplain of its tributaries
- Are within a designated National or State wild or scenic river corridor
- Along a drinking water supply and maintain the quality & quantity of the supply
- T&E species are present
- Are hydrologically connected to OR located within ½
 mi. of wetlands that are habitat for flora or fauna AND
 maintain the habitat of the threatened and
 endangered species

AVOIDANCE & MINIMIZATION!

Can impacts to the wetlands from the project be AVOIDED??

- The Alternatives Analysis includes alternate location, routings or designs to avoid or minimize impacts.
- An alternative is practicable if it is available and capable of being carried out after considering construction cost, existing technology and logistics

Wetland Mitigation

- Avoidance and minimization measures must be exhausted first
- Wetland replacement is required if >0.05-ac impacts (cumulative).
- Replacement ratios will be at least 1:1 and may be higher (forested wetlands min. 2:1 ratio)
- > Wetland replacement must replace functions and values of impacted wetlands
- Plantings should be locally native species
- Generally, replacement is on-site
- 5-yr minimum monitoring period. Monitoring should not be discontinued until the site is successful
- "Design Criteria Wetland Replacement/Monitoring"

Common Wetland Mitigation Problems

- Inappropriate hydrology (too much OR too little)
- Invasive plants (nonnative species)
- Herbivory (deer & geese)
- Disturbance (mowing & dumping) by adjacent homeowners & businesses
- Poor soils

NPDES and 105 Permits

- Untreated stormwater cannot be discharged to wetlands or mitigated wetlands
- Constructed wetlands for stormwater cannot be used for wetland mitigation

- Both programs consider water quality impacts. SWM can have significant impacts on wetland hydrology.
- No disturbance buffers protecting wetlands could be a possible "credit"

Common Neglected Items

- Complete application (follow the checklist and comments from preapplication meeting)
- > PHMC historic/archaeological considerations
- SPGP-4 Project Screening Form
- > Threatened and Endangered Species
 - PND
 - Bog Turtle Screening for GPs
 - Bog Turtle Counties in SERO,
 - Bucks
 - Chester
 - Delaware
 - Montgomery

Needed in Joint Permit Application

- <u>Delineate resources</u> (map wetland boundaries and waterways)
- Jurisdictional Determinations may be needed for large sites, especially with impacts (good for 5 years, DEP abides by Army Corps letter)
- Avoid/Minimize/Mitigate Impacts <u>alternatives analysis</u> must be environmentally based, include no action alternative.
- Determine FEMA floodway boundaries
- Determine if project is on <u>submerged lands</u> of the Commonwealth (Delaware River, Schuylkill River, Navigable tribs)

Common Mistakes

- > Not allowing enough **time** for permit processing.
- Impacting resources before signed permit is received.
- Not notifying DEP prior to starting work.
- Not reading permit and special conditions. (seasonal restrictions, etc.)
- Make sure <u>permit</u> is always <u>on site</u>
- Lax construction oversight
- Make sure to have (and follow) approved erosion and sedimentation control plan on site
- > Failure to extend permit when deadline approaches

Questions?

For general questions regarding Wetlands, Waterbodies, Waterways, and Floodways... call the Regulator of the Day at 484-250-5970