ISSUE #10: FOR DISCUSSION – AUGUST 25, 2014

Compensation Consistency with 2008 Mitigation Rule – Summary Statement

Issues Identified:
· currently the 9VAC25-210-116, 9VAC25-690-70, 9VAC-25-680-70, and 9VAC25-670-70 indicate that onsite, in-kind compensation shall be deemed the most ecological preferable form of compensation – conflicts with “Compensatory Mitigation for Losses of Aquatic Resources”. 73 Fed. Reg. 19594 (April 10, 2008) (codified at 33 CFR Parts 325 and 332 and 40 CFR Part 230) http://www.usace.army.mil/Missions/CivilWorks/RegulatoryProgramandPermits/mitig_info.aspx (http://www.epa.gov/wetlandsmitigation/#plan)
· DEQ’s GM 09-2004 indicates that VWPP permit staff will follow the rule’s preference unless unique circumstances at the impact site provide an ecologically preferable offset of impacts
· section -116 language in some places is outdated and not consistent
· 2008 Mitigation Rule “Compensatory Mitigation for Losses of Aquatic Resources”. 73 Fed. Reg. 19594 (codified at 33 CFR Parts 325 and 332 and 40 CFR Part 230) requires long-term management of permit-specific compensation sites (http://www.epa.gov/wetlandsmitigation/#plan.
· Currently permit specific compensation requires use of DEQ and USACE’s Restrictive Covenant template and does not require long term management. The restrictive covenant is difficult to enforce after the expiration of the permit.

Considerations:
· provide consistency, reduce regulatory burden, and eliminate contradictory/duplicative compensation requirements between state and federal wetland regulatory programs

Examples of possible revisions:
· revise 9VAC25-210-116, 9VAC25-690-70, and any other corresponding GP sections to state the sequence of preferred compensation is:
1) mitigation bank credits and in-lieu fee released credits
2) in-lieu fee advance credits
3) permittee-responsible mitigation using a watershed approach
4) permittee-responsible mitigation (onsite and in-kind mitigation) with consideration for its compatibility with the proposed project
5) permittee-responsible mitigation (off-site and/or out-of-kind)
1. revise the application compete section outlining the requirements of conceptual creation, restoration, enhancement, or preservation plans to require a third party easement holder or restrictive covenant with long term management plan, including funding and long term steward [9VAC25-210-80.B.1.k(5)]
1. revise section regulation to require that permittee-responsible compensation be protected by third party easement or restrictive covenant with long term management plan, including long term steward [9VAC25-210-116.B.2]
1. revise any other language to reflect new sequencing concepts or match other revisions regarding compensation

8-8-14

