Editors Note: This is the fourth of a series of articles focused at providing assistance to small and medium businesses.

A Summary of the Wetlands/Water Quality Certification Requirements

A commonly misunderstood regulatory program is loosely called “Wetlands Permitting”. Mistakes made in navigating through this regulatory program are common and have caused significant delays and burden to individuals trying to start projects. In an earlier article we addressed the concept we called “Big Picture Thinking” where we discussed the importance of identifying third party approvals or permits. This is one of those issues that if not effectively addressed may have significant detrimental results and where early identification and action will may provide measurable benefits. The following article will describe the program, identify the federal and state roles and discuss changes underway to better the Department’s process.

A common misunderstanding is that the “Wetlands Permitting” program is primarily a state run program. As this article will reveal, the program has both state and federal components with the initial steps being federal requirements.

Activities that result in the discharge of dredged or fill material into waters of the U.S. including wetlands typically requires a Section 404 permit from the U.S. Army Corps of Engineers (USACE). Prior to the issuance of a Section 404 permit, the applicant must obtain a Section 401 Water Quality Certification (401 certification) from the state in which the discharge originates. The purpose of a 401 certification is to verify the proposed activity would not result in the violation of the water quality standards of the state. In the State of Mississippi, the Mississippi Department of Environmental Quality (MDEQ) is responsible for the 401 certification review.

To determine whether or not a Section 404 permit would be required, the applicant should contact the appropriate U.S. Army Corps of Engineers District for a jurisdictional determination or the Mississippi Department of Marine Resources (MDMR) if in the three coastal counties. Once a jurisdictional determination is obtained, the applicant would submit an application to the appropriate USACE District. The USACE District will make a determination if the proposed activity would be authorized under an existing Nationwide Permit or General Permit. Nationwide Permits issued on a nationwide basis and General Permits issued on a regional basis within specific Corps District authorize minor, frequently occurring classes of activities impacting wetlands or waters of the United States with little or no paperwork. If the project is not authorized in this manner, an Individual Permit may be required. Individual Permits typically require a 30 day public notice period. This public notice is a joint public notice with MDEQ and MDMR (coastal counties only). During this period, comments are received from both state and federal agencies as well as the public. The public notice initiates MDEQ’s review of the project. No additional application is required for submittal to MDEQ.

During the MDEQ review of a project, the applicant must address feasible alternatives to the activity, initial and secondary impacts of the proposed activity, mitigation, compliance with water quality standards, stormwater management, wastewater approval, and other factors that would affect water quality. The entire scope of review for project activities is outlined in the Mississippi Wastewater Regulations for Water Quality Certification. A 401 certification typically has conditions the applicant must satisfy to be in compliance with water quality standards. The 401 certification becomes part of the respective 404 permit.

The USACE considers comments and concerns of various state and federal agencies as well as the public interest. Their review also includes other factors in addition to water quality. The permitting agencies strive to complete this permitting process in approximately 120 days from the beginning of the public notice period. In some cases, this review time may be longer depending on the complexity of the project and completeness of information submitted.

The Department recognizes that there are opportunities to improve our process and facilitate a more effective and less burdensome experience for the applicant. Additionally, we are trying to leverage resources from other areas to address the significant workload of projects. The Water Quality Certification Program was moved to the Environment Permits Division on July 1, 2004. A comprehensive review of the business processes associated with this activity is underway. Every element is being evaluated to identify opportunities for improvement. As stated earlier, one goal is to leverage the permitting division’s resources to manage the workload. Additionally, utilization of existing tracking systems and development of e-business tools will in time allow for a more effective and transparent process. Another significant goal is to implement process improvements that should result in reduced cycle time and improved consistency in the program.

