

Exclusions – Summary Statement

Issues Identified:
· Some of the exclusions contained in 9VAC25-210-60.A are unnecessary or redundant with other exclusions.
· Exclusion A.3 & A.4 pertain to other water permit programs and can be consolidated.
· Exclusion A.11 excludes construction of temporary sedimentation basins which do not involve the placement of fill materials into surface waters or excavation in wetlands. Activities that are not in surface waters do not require a permit; the exclusion is unnecessary.
· Due to vague wording, some exclusions are difficult to implement and explain to the public.
· Exclusion A.5 is unclear as to whether it is referring to only the septic tank itself or all other appurtenant structures. This exclusion results in confusion and having situations in which housing, driveways and utilities require a permit, but only a small piece of the project (the septic tank) does not. The Corps of Engineers typically issues a Nationwide 18 permit for the septic tank, however does not regulate excavation related to the drainfield.
· Exclusion A.7, Normal residential gardening, lawn and landscape maintenance, is worded differently from the associated exclusion under Va. Code §62.1-44.15:21(H). These slight wording differences cause substantial variation in application.
· Some activities with little or no adverse effect on the environment require general or individual permits because there is currently no relevant exclusion within the statute or regulation.
· Maintenance of purpose-built stormwater structures.
· Impacts to open waters that do not have a detrimental effect on public health, animal or aquatic life or to the uses of such waters for domestic or industrial consumption, recreation or other uses. Language extracted from the VA Code (62.1-44.15:20.A.3)
· DEQ staff spends significant time and resources determining whether an exclusion applies, particularly in cases stemming from a complaint.
· Exclusions that are related to one another are not grouped together, making it difficult to realize the full extent of exclusions for an activity.	
· A.2, A.8, A.10 and A.12 are all related to agriculture and/or silviculture, but are spread throughout the Exclusions section.

Considerations:
· Revised exclusion language should not be more complex than already exists and should be understandable to the public or regulated community.

Examples of possible revisions:
· Remove redundant or unnecessary exclusions.
· Consolidate A.3 & A.4 and include an exclusion for the discharge of stormwater authorized in accordance with 9 VAC 25-870 et seq.
· Remove, simplify or clarify to the greatest extent possible exclusions that are lengthy and complex.
· Remove exclusion A.6 (septic tanks)
· Reword exclusion A.7 (Normal residential gardening etc.) to mirror the language of Va. Code §62.1-44.15:21(H).
· Add new exclusions or revise existing to include activities with minimal or no adverse impact.
· Reword exclusion A.9 to exclude the “maintenance of purpose-built stormwater structures”. This exclusion would pertain to maintenance dredging of a pre-existing stormwater pond, or replacing a riser structure, for example. It would not pertain to conversion of surface waters to stormwater structures, such as the conversion of a recreational pond to a stormwater retention/detention facility.
· Create new exclusion for impacts to open waters that do not have a detrimental effect on public health, animal or aquatic life or to the uses of such waters for domestic or industrial consumption, recreation or other uses. [Language extracted from the Va. Code § 62.1-44.15:20.A.3]
· Specify that, upon request by the Board, persons claiming an exclusion must demonstrate that they meet the exclusion.
· Reorganize regulation to group all agriculture/silviculture exclusions together for ease of use (A.2, A.8, A.10 and A.12)

9-3-14
