STORMWATER PERMITTING AND ENFORCEMENT: CURRENT DEVELOPMENTS

Construction Stormwater

Pamela Massaro pmassaro@wenck.com 651-294-4589

Wednesday, December 11, 2013 8:00 AM - 9:00 AM Minnesota State Bar Association, 600 Nicollet Mall, Suite 380, Minneapolis, MN 55402

When does a construction project need a permit?

- Land disturbing activity >1 acre
- Land disturbing activity <1 acre but part of a larger common plan of development or sale with disturbance ≥5 acres
 - ie. single family home construction

General NPDES Permit

 Authorization to Discharge Stormwater Associated with Construction Activities

Online Application in MN

Brief History – USEPA & MPCA

1972 - Clean Water Act

Disturbing one acre or less

Enforcement Penalties

Mn/DOT (2007 & 2008)

- \$84,775 Penalties
- o (2) Stormwater
- (1) Water Quality

Wal-Mart

2001 - \$1.0 million

Comprehensive Environmental
 Management Plan ~ \$4.5 million

2004 - \$3.1 million

Supplemental Environmental Projects ~\$0.25 million

2007 - \$24,000

Land Preservation ~ \$98,000

Four of the Nations Largest Homebuilders

2008 - \$4.3 million

Federal Developments

- ■2002 EPA issued a proposed "Standards for the Construction and Development Point Source Category," 74 Fed. Reg. 62,996 ("C&D Rule")
- ■2003 EPA issued Construction General Permit
- 2004 EPA withdrew the C&D Rule proposal
- 2008 EPA issued Construction General Permit
- December 2009 EPA issued final C&D rule

 - Beginning August 1, 2011
 - Sites that disturb 20 or more acres of land at one time
 - Beginning February 2, 2014
 - Sites that disturb 10 or more acres of land at one time
- July 8, 2010 Petitioners filed their opening briefs in the C&D Litigation

Nephelometric Turbidity Units (NTU)

280

Turbidity (NTU)
250 100 50 25 10
302 100

Image

rce: Construction EcoServices website http://hosted.verticalresponse.com/

280

Image source: NCSU Water Quality Group website http://www.water.ncsu.edu/watershedss/info/turbid.html

Federal Developments

- ■January 4, 2011 EPA stayed the numeric limitation of 280 NTU
- ☑ January 3, 2012 EPA published a Federal Register notice requesting additional data on the performance of technologies in controlling turbidity in stormwater discharges from construction sites
- February 16, 2012 EPA issued Construction General Permit
- ☑ December 10, 2012 EPA reached agreement with Wisconsin Builders Association, the National Association of Home Builders, and the Utility Water Act Group to settle litigation
 - by April 15, 2013,
 - amend several of the non-numeric/BMP requirements
 - withdraw the numeric limitation for turbidity
 - accept public comment on this proposed action
 - by February 28, 2014, take final action on the proposed rule
- - May 31, 2013 − Public comment period ended.

1st Criminal Case

- OR. West Valley Highway (10/2006)
- failed to maintain site BMPs
- two major landslides (2010 & 2011)
- pollutants to the wetlands, streams, and rivers that comprise watersheds feeding into Puget Sound

Image source: PaintSquare website http://www.paintsquare.com/news/

- 4/12/12, Stowe Construction and Bryan Stowe pled guilty
- 9/28/12, Stowe Construction \$350,000 in criminal fines and civil penalties
- 10/10/12, Brian Stowe was sentenced to
 - 6 months incarceration
 - 12 months supervised release
 - pay a \$300,000 federal fine
 - Make a \$100,000 payment to the National Fish and Wildlife For

Categories of Violations

- Failure to apply for permit coverage
- Failure to prepare a Storm Water Pollution Prevention Plan (SWPPP)
- Inadequate SWPPP
- Failure to implement Best Management Practices (BMPs)
- Failure to maintain BMPs
- Failure to conduct or document inspections

Source: http://www.epa.gov/compliance/assistance/postinspection/construction/enforcementsw.html

Factors EPA Considers in the Selection of Enforcement Response

- Whether there is an isolated or infrequent violation
- Frequent or repeat violations
- Other types of noncompliance involved
- Degree of impact to the environment

Source: http://www.epa.gov/compliance/assistance/postinspection/construction/enforcementsw.html

Possible Enforcement Response

- Letter of Warning
- Letter of Violation
- Notice of Violation (NOV)
- Expedited Settlement Offer (ESO)
- Administrative Order (AO)
- Administrative Penalty Order (APO)
- A Civil Action
 - Fine
 - Press Release

Source: http://www.epa.gov/compliance/assistance/postinspection/construction/enforcementsw.html

What is a SWPPP and when does a project need one?

- Stormwater Pollution Prevention Plan
- The OWNER must develop a SWPPP prior to submitting an NPDES permit application and prior to conducting any construction activity.
- THAT MEANS ANY PROJECT THAT NEEDS A PERMIT, NEEDS A SWPPP!!

got swppp?

Who develops a SWPPP?

- The OWNER
- Individual preparing the SWPPP must be trained
 - Commensurate with regard to activities covered under the permit for the project.

Having a P.E. does not automatically qualify as "trained".

University of Minnesota

Pamela A. K. Massaro Woodbury MN

Construction Site Managemen (May 31 2015)
Design of Construction SWPPP (May 31 2015)

If your certification expires on May 31, 2013, you must take a class in Winter 2012-2013 to maintain certification.

Erosion and Stormwater Management

The bearer of this card has been tested and is certified in the area(s) shown on the reverse of this card. Certification expiration dates appear after each certification area.

Shi bomorers

Shri Ramaswamy, Head Department of Bioproducts and Biosystems Engineering University of Minnesota

http://www.erosion.umn.edu

Card Issued: 6/1/2012

U of M Erosion Control Program Design of SWPPP certification

BMP – Inlet Protection Examples

BMPs

Wenck
Engineers • Scientists
Business Professionals

Structural BMP's - Stormwater Pond

Source: MPCA

Possible Causes for Compliance Issues

Regulator Expectations & Efforts Increasing

Federal & State is Increasing

NPDES Joint Powers Agreement Funding

- County Level (statewide)
- Watershed Level (statewide)

Increasing:

- # of inspectors
- # of site visits
 - Per site
 - Per week

Possible Causes for Compliance Issues

Contractors

- Lack of monetary incentives for maintaining stormwater controls
- Lagging in Qualifications and Resources to meet Regulators expectations
 Contract Managers
- Don't always have budget or contractual means to execute stormwater control corrections, day to day.

Design Engineers

- Inadequately providing groundwater dewatering criteria & methodology in contract documents.
- Inadequate SWPPP (or not updated)

Changes to 2013 Permit (MPCA)

- Control flow rates and volumes
- Route flow around disturbed areas
- Direct flow to vegetated areas, use velocity devices
- Minimize disturbances to 3:1 slopes or steeper
- Stabilize soils immediately, no later than end of next working day (14 days no disturbances)
- Minimize soil compaction and preserve topsoil
- Temporary sediment basins outlet structure must be designed to withdraw water from the surface (pond skimmer)
- Maintain a 50-foot natural buffer or use redundant sediment controls near surface waters

Changes to 2013 Permit (MPCA)

- SWPPP must identify all potential pollution generating activity locations, such as chemical storage, washout activities, fueling areas, etc.
- All liquid and solid wastes generated by washout operations (concrete, stucco, form release oils, curing compounds and others) at the site must be contained for treatment or proper disposal
- The SWPPP must have a fueling operation plan and emergency spill plan

Changes to 2013 Permit (MPCA)

- 1 inch of stormwater runoff from new impervious will be held on site via infiltration, harvesting or reuse, unless prohibited
- All permit applications are submitted electronically with permit coverage provided within 7 days
- Trained individuals attend refresher training every 3 years.
- Filter backwash waters are properly disposed of, returned to the beginning of the treatment process, disposed of in a sanitary sewer or incorporated back into the site.
- Soils within 200 feet of a public water are stabilized within 24 hours during fish spawning times.
- The permit will allow projects located in an NPDES-permitted MS4 community to follow the current MS4 permit permanent treatment requirements.

Source: MPCA Major changes in the Construction Stormwater General Permit (2013) (wq-strm2-68k)

Aquatic Invasive Species

- All equipment in contact with designated infested waters must be treated to kill invasive species present in those waters prior to reuse on another waterbody or transporting on public roads.
- Incorporate into SWPPP
 - One or more killing technique for the identified species is required
 - DNR Infested Waters Permit

Applies to:
 Machinery
 Pumps & pipes
 Boats & Barges
 Sheetpile, Silt curtain
 Temporary fill

Other Items of Note

- Terrestrial Invasive Species
 - Can work in areas of infestation, excavated or grading material from areas of known infestation shall not be utilized in other areas
- Emerald Ash Borer
 - Movement of wood restricted in Quarantine Area Counties:
 - Ramsey
 - Hennepin
 - Houston
 - Winona

New inlet.

Temporary stockpile needs silt fence or other effective sediment controls.

Dispose of concrete waste per MPCA regulations.

Sediment tracking on pavement.

Hydroseeded - Winterization

Pamela Massaro pmassaro@wenck.com 651-294-4589

