

WQMP Rule N.J.A.C. 7:15

Summary of Adoption

WQMP Program Updates

- More review staff
 - <http://www.nj.gov/dep/wqmp/docs/wmp-assignments.pdf>
- Staff separated as WMP and Site Specific
 - Covering all regional planning areas
- Responsiveness/Assistance

WQMP Program Outreach

- Training session for county planners (Oct)
- General training session (Dec)
 - Done as webinar
- Outreach materials to be posted on web

WQMP Program ListServ

- Timely announcements
- A source for public notification of all WQMP amendments
- <http://www.nj.gov/dep/wqmp/subscribe.html>

WQMP Rule Adoption

- Effective November 7, 2016
- Rule Proposal, Adoption Document, Final Rule Text posted on web at:
<http://www.nj.gov/dep/wqmp/guidance.html>

Rule Overview

Subchapter 1

- Purpose and Policy Goals
 - Implement Water Quality Planning Act
 - Maintain/restore the chemical, physical and biological integrity of surface and ground water resources
- Comply with CWA requirements for a Continuing Planning Process (i.e. wastewater planning, water quality assessment, water quality standards and strategies to meet water quality standards)

Subchapter 1

- Validity of previously adopted amendments
 - Elimination of mandatory withdrawal of sewer service
 - No expiration dates - All WMPs and amendments remain valid until amended
 - Wastewater Service Area Designations
 - Assigned sewer service area
 - General <20,000 gpd dgw become Non-SSA
 - All general <2,000 gpd dgw become Non-SSA

Subchapter 1

- Significant changes to N.J.A.C. 7:15-1.5 Definitions
- Added Highlands Region and Pinelands Area definitions
 - Highlands conforming municipalities definition excluded preservation area to distinguish between revisions and amendments
 - Pinelands area differentiated between State regulated and national reserve

Subchapter 1

- Infill development
 - Changed and expanded to mean development of undeveloped or underdeveloped land in an area that is contiguous to and substantially surrounded by developed land that is served by a wastewater treatment facility as of the November 7, 2016, and that will generate less than or equal to 8,000 gallons of wastewater per day.

Subchapter 1

- Urbanized Municipalities definition changed on adoption – added
 - Urban aid municipalities (N.J.S.A. 55:19-20 et seq.)
 - Urban Enterprise Zone (N.J.S.A. 52:27H-60 et seq.)
 - Garden State Growth Zone (N.J.S.A. 52:27D-489p et seq.)
 - Transit Villages (approved by NJDOT and NJ Transit)

Subchapter 1

- Contact forms, information and web address
- Data and mapping format
- E-Submittal
 - DEP Regulatory Service Portal
 - Under development
 - E-mail until portal is operational
 - WQMPAPPLICATIONS@dep.nj.gov

Subchapter 2

- Continuing planning process(CPP)
 - Statewide strategy to achieve water quality standards and objectives
 - Posted at: <http://www.nj.gov/dep/wrm/docs/cpp.pdf>
 - A separate Statewide WQMP no longer exists
- Identifies 12 areawide WQMPs and designated planning agencies
 - DPA approved procedures posted on web at <http://www.nj.gov/dep/wqmp/guidance.html>

Subchapter 2

- Roll of Department
 - Providing Existing Flow Data from DMRs on Web
 - Providing inventory of wastewater treatment facilities on Web
 - This information to be posted soon and will be announced on our ListServ when available

Subchapter 2

- Roll of:
 - DPAs
 - WMP agencies
 - County Boards of Chosen Freeholders or County Executive
 - Sewerage authorities, Municipal authorities and municipalities

Subchapter 2

- Alternative assignment of WMP responsibility
 - County to municipality
- Coordination of planning activities with regional planning entities
 - Pinelands
 - Highlands
 - DRBC
 - Hackensack Meadowlands
 - State Development and Redevelopment Plan

Subchapter 3

- Consistency Assessments replace Consistency Determinations
- N.J.A.C. 7:15-3.2(b). The Department shall determine if a project or activity is located within an area eligible for sewer service as part of the Department's review of a permit application. There is a rebuttable presumption that a project or activity that generates wastewater that is proposed to be conveyed to a New Jersey Pollutant Discharge Elimination System (NJPDDES) regulated wastewater facility is consistent with the areawide plan if it is within the sewer service area of the adopted areawide plan.

Subchapter 3

- Consistency Assessments only check to see if a project or activity seeking a Department permit will require centralized sewer service and if so, is the project site located in a sewer service area, except in the Highlands preservation area where WQMP consistency determination requirements were not changed.
- New wastewater facilities must not be in conflict with other areawide plan requirements

Subchapter 3

- **Some exceptions** – At N.J.A.C. 7:15-3.2(f), the Department identifies projects that it deems to be consistent with an adopted sewer service area without review:
 - Remedial actions and clean ups
 - Interim construction, expansion of, or connection to other TW
 - Expansions or improvements to TW to reduce or eliminate CSOs

Subchapter 3

- **Some exceptions cont.**
 - Emergency activities
 - Activities not requiring treatment works approval
 - Residuals (sludge related activities)
 - Industrial treatment works that only treat wastewater generated from on-site activities, except that these discharges shall comply with any wasteload allocation established in an adopted TMDL

Subchapter 3

- **Some Exceptions cont.**
 - A permanent holding tank
 - Discharges to ground water of non-contact cooling water or discharges to ground water of filter backwash water from potable water treatment plants
 - General permit authorizations for an approved general permit issued pursuant to N.J.A.C. 7:14A-6.13, with the exception of new or expanded school(s) that require an expansion of the existing sewer service area.

Subchapter 3

- Water Quality Management Plan Modifications
 - Revisions
 - Amendments
 - Regional
 - WMPs
 - TMDLs
 - Site Specific
 - Large or Small

Subchapter 3

- Two types of site specific amendment categories
 - Large (100 acres+ **or** > 20,000 gpd)
 - Small (<100 acres **and** < 20,000 gpd)
- A Specific Project is required for all site specific amendments

Subchapter 3

- Five types of Revisions
 - Corrections
 - To clarify erroneous or unclear information provided the change is not substantive
 - Pinelands Management Area map change
 - Must be submitted by Pinelands Commission
 - Redesignation must be approved by Commission
 - Public notification must include reference to sewer service area modification

Subchapter 3

- Revisions cont.
 - Highlands Regional Master Plan change for the following:
 - Highlands RMP map adjustment
 - Highlands center
 - Highlands redevelopment area designated by the Council in a Highlands Planning area conforming municipality
 - Redesignation must be approved by Commission
 - Public notification must include reference to sewer service area modification

Subchapter 3

- Revisions cont.
 - Transfer or assign WMP responsibility
 - Must include a submission schedule
 - Revise WMP submission schedule
 - Must include justification for alternative submittal schedule
 - DEP will consider activity level of WMP agency
- Relevant agencies are given 21 days to comment after DEP review
- All adopted Revisions are posted on website at <http://www.nj.gov/dep/wqmp/wmpadopted.html>

Subchapter 3

- Large Site Specific Amendments
 - The applicant is required to initiate a public notification process to alert property owners who will experience a change in their wastewater service area designation
 - The wastewater treatment capacity analysis for the applicable wastewater treatment facility must be updated to include the proposed project

Subchapter 3

- Requirements for all site specific amendments
 - Request for project consistency to local and/or County Zoning and Master Plan
 - Consult with all relevant entities prior to application
 - Submit any application in Pinelands/Highlands to applicable agency
 - Review of environmentally constrained areas and evaluate whether parcels outside the SSA can be included in the SSA
 - Wastewater flow capacity analysis (for site only if small)

Subchapter 3

- No longer required for amendments
 - No WMP necessary for any size site specific amendment
 - No review for steep slopes, stormwater management plans, riparian analysis for non-Category 1 waterways, water supply
 - Preliminary notices no longer published in newspaper, instead the notices are posted on OWRMC website and a notification is sent via ListServ

Subchapter 4

- Wastewater Management Plans
 - WMPs not completed under prior rule are due May 7, 2018
 - A new WMP is due every 10 years
 - Department retains authority to develop WMP in areas where responsible WMP agency does not submit WMP

Subchapter 4

- Complete WMP document is not required to submit
 - By Component
 - By Municipality

Subchapter 4

- Wastewater Management Plan Components
 - Wastewater Management Plan Text
 - Title page, TOC, summary of actions proposed, wastewater facilities tables, summary of analyses and strategies, etc.
 - Wastewater Treatment Capacity Analysis
 - Nitrate Dilution Analysis
 - Septic Management Plans
 - Strategies to Address the Potential Capacity Deficiencies
 - Mapping

Subchapter 4

Components continued

Maps

- WMP Area
- Selected Environmentally Sensitive Features
- Wastewater Service Area
- Zoning
- Optional Other

Subchapter 4

- Wastewater Treatment Capacity Analysis
 - WMP agency still required to conduct a wastewater capacity analysis and determine future wastewater needs
 - Highest consecutive 12 month rolling average over the most recent five-year period
 - Urbanized municipalities multiply population increase projected within 20-year planning horizon using 75 gpd per capita and any know non-residential flows
 - Non-urbanized municipalities use zoning to estimate build out

Subchapter 4

- Nitrate Dilution Analysis
 - Rule still requires comprehensive build-out analysis based on current zoning to identify potential issues in meeting ground water antidegradation nitrate target of 2 mg/L on a regional basis
 - Rules no longer require downzoning as response to analysis concluding insufficient nitrate dilution capacity to achieve ground water target
 - Rules do not require that the solution to insufficient dilution capacity be resolved before a WMP can be adopted

Subchapter 4

- Septic Management Plan requirements
 - Inventory
 - What are you doing now?
 - What will you do to enhance what is already being done?

Subchapter 4

- Gaps in Treatment Capacity
 - WMP agency still required to conduct a wastewater capacity analysis and determine future wastewater needs
 - WMP agency **not** required to demonstrate that any identified deficiency between existing capacity and future wastewater needs has been resolved before WMP can be adopted

Subchapter 4

- Areas eligible for sewer service
 - Pinelands Area – Regional Growth Area, Pinelands Towns, Pinelands Villages, substantially developed portions of a Military and Federal Installation Area, and any other area approved by the Commission where the DEP concurs
 - Highlands Region
 - Preservation area connected August 10, 2004, exempt from Highlands Act or received HPAA
 - Planning area for conforming municipalities within RMP as Existing Community Zone, Lake Community Sub-Zone, or highlands redevelopment area or Highlands centers

Subchapter 4

- Areas not eligible for sewer service
 - The following ESAs: Endangered, Threatened or Other Priority Wildlife Rank 3, 4 or 5 on Landscape Maps; Natural Heritage Priority Sites; Category One waters and their corresponding 300 foot riparian zone; wetlands
 - Coastal Fringe Planning Area, Coastal Rural Planning Area, Coastal Environmentally Sensitive Planning Area
 - ESAs in 201 Facilities Plans with grant limitations

Subchapter 4

- Flexibility in SSA-CAFRA
- Allows inclusion of portions of identified Coastal Planning Areas in sewer service area where necessary
 - To address imminent public health and safety issues
 - To accommodate infill development
 - To remove undulations to achieve a manageable SSA

Subchapter 4

- Flexibility with SSA-ESAs (HSD)
- Rebut ESA environmental data
 - Using an updated version of DEP Landscape map showing land is no longer mapped as suitable
 - Through an HSD showing T&E habitat is not suitable, or does not support the natural resources element
 - Through an LOI
 - Any other data showing DEP's GIS data is inaccurate

Subchapter 4

- Flexibility in SSA – ESAs (HIA)
- When DEP approves Habitat Impact Assessment that
 - Avoids T&E habitat
 - Result in insignificant/discountable effects
 - If neither of the above, implements conservation measures that
 - Minimize (to the maximum extent practical) adverse impacts of suitable habitat; and
 - Will mitigate any such adverse modification that provides for no net loss of habitat value to the local population of T&E species.
 - Note: for agriculturally dependent species– option for mitigation that is managed by a third party

Subchapter 4

- Flexibility in SSA – ESAs (NHPS)
- NHPS may be included in ESA only if:
 - Avoids NHPS
 - Does not adversely impact natural resource element occurring within the NHPS
- Avoidance/No Adverse Impact is document by:
 - Habitat Suitability Determination, or
 - Habitat Impact Assessment

Subchapter 4

- Flexibility with SSA-ESAs
- To include ESAs (except for NHPS), the area must meet one of the following conditions
 - Identified for growth in an endorsed plan approved by SPC
 - In Planning Area 1
 - To accommodate infill/remove undulations
- The area cannot be critical to the survival of a local population of T&E species
- ESA included in SSA remain subject to permitting requirements

Subchapter 5

- 303(d) Water Quality Limited Waters Lists and TMDLs
 - Updated document names
 - Updated EPA guidance documents referenced
 - 303(d) Lists are stand alone documents referenced in the CPP and no longer amend the Statewide WQMP
 - TMDLs remain amendments to areawide WQMPs

Subchapter 6

- Watershed Management Grants
 - Process required under Watershed Protection and Management Act of 1997
 - Subchapter not substantively changed from previous version of rule
 - No funding has been authorized

Contact

Barbara Greenhalgh-Weidman

Office of WRM Coordination

(609) 292-9906

Barbara.Greenhalgh-Weidman @dep.nj.gov

