AZ Environmental Compliance Handbook

CLEAN WATER ACT SECTION 404
Documentation Guide

for

AZ-CPA-52

BACKGROUND/POLICY:

Section 404 of the Clean Water Act (CWA) establishes a program to regulate the discharge of dredged and fill material into waters of the United States (U.S.), including wetlands. Activities in waters that are typically regulated under Section 404 include fills for development, water resource projects (e.g., dams and levees), infrastructure development (e.g., highways and airports), and conversion of wetlands to uplands for farming and forestry.

The 404 program is administered by the U.S. Army Corps of Engineers (Corps) with the oversight of the Environmental Protection Agency (EPA).

Discharge of dredged or fill material into waters of the U.S. is prohibited unless the action is exempted or is covered by a permit issued by the Corps.

Agricultural Activities in Waters of the U.S. Exempt from Section 404 of the CWA
Exemptions include normal farming, silviculture and ranching activities such as plowing, seeding, cultivating, minor drainage, and harvesting for the production of food, fiber, and forest products, or upland soil and water conservation practices. In order to be exempted, the activities must be part of an established farming, silviculture, or ranching operation. An operation ceases to be established when the area has been converted to another use or has lain idle so long that modifications to the hydrologic regime are necessary to resume operations. Any discharge of dredged or fill material into waters of the U.S. incidental to any of the following exemptions whose purpose is to convert any area of the waters of the U.S. into a use to which it was not previously subject and any dredged or fill material that contains toxic pollutants, must have a permit.

Plowing-

All forms of primary tillage, including moldboard, chisel, or wide-blade plowing, discing, harrowing and similar means utilized on farm, forest or ranch land for the breaking up, cutting, turning over, or stirring of soil to prepare it for the planting of crops. Plowing does not include the redistribution of surface materials to fill in wet areas.

Seeding-

Sowing of seed and placement of seedlings to produce farm, ranch, or forest crops and includes the placement of soil beds for seeds or seedlings.

Cultivating-

Physical methods of soil treatment to aid and improve growth and quality of agricultural crops.

Minor drainage-

Discharge of dredged or fill material into waters of the U.S. that is: 1) incidental to connecting upland drainage facilities to waters of the U.S. to effect the removal of excess soil moisture from upland croplands, 2) for the purpose of installing ditching or other water control facilities incidental to planting, cultivating, protecting, or harvesting wetland crops which are established for wetland crop

production, 3) for the purpose of manipulating the water levels of, or regulating the flow or distribution of water within, existing impoundments which have been constructed in accordance with the requirements of the CWA and are established for wetland crop production, 4) incidental to the emergency removal of sandbars, gravelbars, or other similar blockages which are formed during flood flows or other events, where existing drainage ways are constricted and will result in damage or impair farming of existing crops. Such removal does not include changes to the original limits of the affected drainageway as it existed prior to the blockage. Removal must be completed within 12 months of discovery of blockage.
Harvesting-

Physical measures employed for the removal of crops, but does not include the construction of roads.

Maintenance-

Emergency reconstruction of recently damaged parts, of currently serviceable structures such as dikes, dams, levees, groins, riprap, bridge abutments or approaches, and transportation structures. Reconstruction must occur within a reasonable amount of time and does not include changes of the original fill design.

Construction or Maintenance of Ponds or Ditches-

Construction or maintenance of farm or stock ponds or irrigation ditches, or the maintenance (but not construction) of drainage ditches. Includes discharges associated with siphons, pumps, headgates, wingwalls, weirs, diversion structures, and other such facilities, which are appurtenant and functionally related to irrigation ditches.

Construction of Temporary Sediment Basins-

On a construction site which does not include placement of fill materials into waters of the U.S.

Construction or Maintenance of Roads-

Farm, forest, or temporary roads for moving mining equipment, where such roads are constructed and maintained in accordance with best management practices (BMPs) to assure waters of the U.S. are not impaired and the reach of the waters of the U.S. are not reduced. Complete listing of requirements is available from the Corps.

Prior notification to the Corps for exempted activities is not required.

Activities in Waters of the U.S. Requiring Permits
For projects involving potentially significant impacts, authorization must be sought through the issuance of an “individual permit.” However, for the great majority of discharges, i.e., those activities that will have only minimal adverse environmental effects, authorization is often granted up-front through the use of a “general permit.” General permits may be issued by the Corps on a nationwide or regional basis. Following is a partial listing of nationwide permits, which may pertain to NRCS activities:

NWP #3 – Maintenance - The repair, rehabilitation, or replacement of any previously authorized, currently serviceable, structure or fill.

NWP #5 - Scientific Measurement Devices - Installation of staff gages, water recording devices, water quality testing and improvement devices and similar structures. Small weirs and flumes constructed primarily to record water quantity and velocity are also authorized provided the discharge is limited to 25 cubic yards. For discharges of 10 to 25 cubic yards, notification is required.

NWP #13 - Bank Stabilization - Bank Stabilization activities necessary for erosion prevention.

NWP #14 - Road Crossings - Fills for roads crossing waters of the U.S. (including wetlands and other special aquatic sites). Fill placed in the waters of the U.S. is limited to a filled area of no more than 1/3 acre.

NWP #18 - Minor discharges - Minor discharges of dredged or fill material into all waters of the U. S. provided:
discharge does not exceed 25 cubic yards, discharge will not cause the loss of no more than 1/10 acre of a special aquatic site, including wetlands. If the discharge exceeds 10 cubic yards or the discharge is in a special aquatic site, including wetlands, notification is required.

NWP #19 - 25 Cubic Yard Dredging - Dredging of no more than 25 cubic yards below the plane of the ordinary high watermark or the mean high watermark from navigable waters of the U.S. as part of a single and complete project.

NWP #24 - State Administered Section 404 Program - Any activity permitted by a state administering its own section 404 permit program.

NWP #26 - Headwaters and Isolated Waters Discharges - Discharges of dredged or fill material into headwaters and isolated waters provided: the discharge does not cause the loss of more than 10 acres of waters of the U.S. If the discharge causes the loss of waters of the U.S. greater than 1 acre, notification is required.

NWP #27 - Wetland Restoration Activities - Activities in waters of the U.S. associated with the restoration of altered and degraded non-tidal wetlands and the creation of wetlands on private lands. These activities must be in accordance with the terms and conditions of a binding wetland restoration or creation agreement between the landowner and the USFWS or NRCS. Activities associated with the restoration of altered and degraded non-tidal wetlands, riparian areas and creation of wetlands and riparian areas on USFS, BLM, and Federal surplus lands; and RECD and RTC inventory properties may also apply. This permit does not authorize the conversion of natural wetlands to another aquatic use.

NWP #33 - Temporary Construction Access and Dewatering - Temporary structures and discharges, including, cofferdams, necessary for construction activities or access fills or dewatering of construction sites.

NWP #37 - Emergency Watershed Protection - Work done or funded by the NRCS qualifying as an “exigency” situation under its Emergency Watershed Protection Program.

NWP #40 - Farm Buildings - Discharges of dredged or fill material into jurisdictional wetlands (but not including prairie potholes, playa lakes, or vernal pools) that were in agricultural production prior to December 23, 1985 (i.e., farmed wetlands) for foundations and building pads for buildings or agricultural related structures necessary for farming activities. The discharge will be limited to the minimum necessary but will in no case exceed 1 acre.

NRCS personnel should contact the appropriate Regional Corps Office for a complete listing of nationwide and regional general permit requirements as well as the state agency, which administers state water resource concerns.

Definitions:
Waters of the United States-

All waters which are currently used, or were used in the past, or may be susceptible to use in interstate or foreign commerce, including all waters which are subject to the ebb and flow of tide; all interstate waters including interstate wetlands; all other waters such as intrastate lakes, rivers, streams (including intermittent streams), mudflats, sandflats, wetlands, sloughs, prairie potholes, wet meadows, playa lakes, or natural ponds, the use, degradation or destruction of which could affect interstate or foreign commerce; all impoundments of waters; tributaries to all previously described waters; and wetlands adjacent to all previously described waters.

Headwaters-

Non-tidal rivers, streams, and their lakes and impoundments, including adjacent wetlands, that are part of a surface tributary system to an interstate or navigable water of the U.S. upstream of the point on the river or stream at which the average annual flow is less than 5 cubic feet per second.

Isolated waters-

Non-tidal waters of the U.S. that are not part of a surface tributary system to interstate or navigable waters of the U.S. and are not adjacent to such tributary waterbodies.

Navigable Waters-

Waters that are subject to the ebb and flow of the tide and/or are presently used, have been used in the past, or may be susceptible for use to transport interstate or foreign commerce.

Ordinary High Water Mark-

That line on the shore or streambank established by the fluctuations of water and indicated by physical characteristics such as clear, natural line impresses on the bank, shelving, changes in the character of soil, destruction of terrestrial vegetation, the presence of litter and debris, or other appropriate means that consider the characteristics of the surrounding areas.
1
1
NRCS - AZ

February 2003

