

A background image showing several construction cranes against a sunset sky. The sun is low on the horizon, casting a warm orange glow. The cranes are silhouetted against the sky, with some lights visible on their structures.

General Permit for Storm Water Discharges Associated with Construction Activity

Carolina Balliew
Senior Permit Writer
Water Protection Bureau

Overview

- Regulated Activity
- General Permit
- Summary of Changes
- Timeframe
- Questions

Storm Water Discharges Associated with Construction Activities

Storm water: precipitation, snowmelt runoff, and surface runoff and drainage.

Disturbance with Construction Activities: clearing, grading, excavation, stockpiling, earth materials, and other placement of earth material performed during construction activities.

Regulated when **two criteria** met:

- Potential to impact surface waters and
- Total disturbance is over 1 acre.

Storm Water Discharges Associated with Construction Activities

Larger Common Plan of Development or Sale

- Sites that are less than one acre of disturbance, but the “plan” calls for the disturbance of greater than one acre.

General Permit

- **General Permit vs. Individual Permit**
 - Pre-existing permit for common activities
 - NOI process
 - Authorizations issued if eligible and meet requirements
 - 5 year permit cycle

General Permit

- **General Permit Renewal Process**
 - Develop General Permit, Fact Sheet, EA, and Update Forms (NOI, SWPPP, Attachments)
 - Issue a Public Notice and Receive Public Comments
 - Public Hearing
 - Response to Comments
 - Issue Renewed General Permit with January 1, 2018 Effective Date
 - Notify Permittees of Permit Reissuance and Renewal Requirements
 - Submittal of Complete Renewal Packages and Renew Authorizations

Renewal Goals

- Engage stakeholders to solicit feedback on the current permit and industry needs
- Ensure protection of water quality
- Meet regulatory requirements.

General Permit Timeline

Stakeholder Involvement

- Initial Stakeholder Meetings
 - Billings – September 20, 2016
 - Bozeman – September 21, 2016
 - Joint Engineers Conference – November 3, 2016
- Stakeholder Meetings
 - Helena - December 15, 2016
 - Helena - March 15, 2017
- Public Notice – April 28th – June 2nd
- Public Hearing – May 31st, Metcalf Building, Room 111 at 1pm

Renewal Goals

Stakeholder feedback

- Provide Direction
- Clarify Requirements
- Maintain / Increase Flexibility
- Remove Duplicative Requirements
- Simplify Permitting Process
- Part 2 – Erosion and Sediment Controls: Provide Clarification
- SWPPP Preparer Redundant Requirement
- Inspections: Increased Flexibility and Reduce Inspection Documentation Requirements
- BMP Maintenance, Replacement, and Failure
- Impaired Waterbodies and TMDL requirements

Draft Updated Documents

- NOI Form
 - Sage Grouse
 - MS4
 - Impaired Waterbodies
 - SWPPP Preparer and Administrator
- SWPPP Form
 - Less narrative
 - Pollutant, BMP, and Construction Phase focused
 - Reduced the number of pages
- Inspection Report
 - Pollutant and BMP focused
 - Maintenance and Corrective Action Focused
 - Streamlined and less narrative

Significant Updates to the Permit

- Consultation with the Montana Sage Grouse Habitat Conservation Program
- Public signage
- Consult and incorporate MS4 requirements
- Impaired waterbodies eligibility
- SWPPP preparer
- Flexible options for inspection frequencies
- Severe winter conditions delay

Significant Updates to the Permit

- Prohibited discharges
- Technology-based effluent limits - clarification and specification while maintaining flexibility
- Impaired waterbodies and BMPs
- Reduction in the amount of required records
- Development and maintenance of the SWPPP to foster better field performance and improved site inspections
- Options provided for revisions and updates to the SWPPP

Timeframe

- Public Notice – April 28th – June 2nd

<http://deq.mt.gov/Public/notices/WQnotices>

- Public Hearing – May 31st, Metcalf Building, Room 111 at 1pm

QUESTIONS

Carolina Balliew

Carolina.balliew@mt.gov

406-444-2879