[image:]
401 Water Quality Certification and Waste Discharge Requirements Application for
Dredged or Fill Impacts to Waters of the State
[bookmark: _Hlk10457350][bookmark: _Hlk10457351][image:]
401 Water Quality Certification and Waste Discharge Requirements Application for
Dredged or Fill Impacts to Waters of the State

Do you need a Water Quality Certification or Waste Discharge Requirements?
State Water Resource Control Board or Regional Water Quality Control Board (collectively, Water Boards) authorization must be obtained for any project that may result in a discharge of dredged or fill material to waters of the state. Section 401 of the Clean Water Act (CWA) requires Water Board certification for any federal permit or license authorizing impacts to waters of the U.S. (i.e., waters that are within federal jurisdiction), such as section 404 of the CWA and section 10 of the Safe Rivers and Harbors Act, to ensure that the impacts do not violate state water quality standards. When a project could impact waters outside of federal jurisdiction, the Water Boards have the authority under the Porter-Cologne Water Quality Control Act to issue Waste Discharge Requirements (WDRs) to ensure that impacts do not violate state water quality standards. Clean Water Action section 401 Water Quality Certifications (WQCs), WDRs, and waivers of WDRs are also referred to as orders or permits.
The Water Boards have regulations that identify the required information and items that must be submitted for a complete application (California Code of Regulation (CCR) §3856(a)). The level of detail that is required to be submitted will vary depending on the project. The applicant is strongly encouraged to contact the appropriate Water Board permitting authority staff (staff directory) to discuss the appropriate level of detail for the required information and items that must be submitted for a complete application. On the following pages, we have attempted to provide helpful suggestions for responding, but each suggestion may not be applicable to every project. Additionally, the State Water Board adopted the State Wetland Definition and Procedures for Discharges of Dredged or Fill Material to Waters of the State on April 2, 2019. Upon the effective date of the Procedures (nine months following Office of Administrative Law approval) an updated application form will be available.
To reduce duplicative information submittals, information provided for a federal license or permit application may also be submitted with the WQC/WDR application if the materials satisfy the corresponding state application information.
To avoid processing delays, if an attachment is provided, use the related text box to indicate the attachment name, relevant section, and page number where the information may be found within the attachment.
STOP: If you answer ‘yes’ to any of the following questions do not complete this application. Instead, please contact the State Water Board’s Division of Water Rights to obtain a copy of their water quality certification application:
· Does the project require a Federal Energy Regulatory Commission (FERC) license or amendment to a FERC license?
· Does this project involve an appropriation of water?
· Does this project involve a diversion of water for domestic, irrigation, power, municipal, industrial, or other beneficial use?
	Internal Use Only

	Date Received
	Reg Measure ID

	WDID No.
	ECM Handle

	Check No.
	Check Amount

	Place ID
	

Application Fee Information
Submit only the Application Fee according to the project’s fee category with the initial application; additional Project and/or Annual Fees may be imposed upon application review. Application fees are required to determine an application complete. Fee amounts are currently determined according to the Cal. Code Regs., tit. 23, § 2200(a)(2) fiscal year 2018-2019 fee schedule. A fee calculator, that may be used to generate estimates for project budgeting, and additional fee information are available at the State Water Board’s Water Quality Certification and Wetlands Program web page. Fees are subject to change. Fees may be paid by check, payable to the State Water Board.
SECTION ONE– APPLICANT AND AGENT INFORMATION
The applicant(s) listed shall be a legally responsible party for compliance with the Clean Water Act, California Water Code, Basin Plan(s), 401 Certification Conditions and Waste Discharge Requirements (WDRs). Applicant(s) may also appoint one or multiple agents. An agent is an individual authorized by an applicant to provide information to the State or Regional Water Board on behalf of the legally responsible party. (California Code of Regulation (CCR) § 3831(c).)
	Applicant/Property Owner(s) Name

	Authorized Agent Name
Not required. Print NA if no agent designated

	Company/Agency Name

	Company/Agency Name

	Address
	Address

	Phone Number
	Phone Number

	Email Address
	Email Address

	 Statement of Authorization (Required when Applicant is designating an authorized agent)

I hereby authorize 							 to act on my behalf as my agent in the processing of this application, and to furnish upon request, supplemental information in support of this permit application.
Signature of Applicant and Authorized Agent also required in Section Nine.

													
Print Name of the Applicant (Not the authorized agent) Date
	

													
 Signature of the Applicant (Not the authorized agent) Date

SECTION TWO – PROJECT INFORMATION
A complete application contains the overall project purpose and goal with a technically accurate description of the entire activity and associated environmental impacts. Provide a map of suitable detail, quality, and scale to easily identify the area and water body(ies) receiving any discharge. (CCR § 3856(b); CCR § 3856(h)(3).)
· Attach a site location map with aquatic resources clearly indicated
· Provide the latitude and longitude of the project location
· The project name or title should match all other agency permits and correspondence
· [bookmark: _Hlk536706831]Map(s) may be provided in electronic format (e.g., shapefiles or KML/KMZ) or graphic formats (e.g., PDF or JPG), or sent as paper hard copies
· A scale of at least 1:24000 (1” = 2000’) is required for paper and graphic maps
· [bookmark: _Hlk536708359]Provide the latitude/longitude for the approximate project centroid. For linear projects, use the project midpoint
· Project location information should include the address for the project, if applicable, not a mailing address
· For additional guidance on map format and scale, consider following the U.S. Army Corps of Engineers South Pacific Division Map and Drawing Standards.
	Project Name or Title Project name should match all other agency permits and correspondence.

	Project Street Address Provide the site address, not the mailing address.
	County

	City/State/Zip or nearest city/town
	Latitude Decimal Degrees Longitude Decimal Degrees

	Assessor’s Parcel Number(s)
	Section, Township, Range

	Directions to the Project Site

	Project Purpose and Overall Goal of Entire Activity	

	Project Description Provide a full, technically accurate description of the entire activity and associated environmental impacts. Attach additional pages as necessary.

	Total Project Size Include the footprint extent for all work/activities/construction that will be performed to meet the final goal:

	Acres
	Is this a linear project? (power-line, pipeline, highway, etc.)
 YES NO
	Linear Feet If yes, enter the length of the Project from end to end:

	Anticipated Project Start and End Dates
	Estimated Construction Duration

	Will any Ground Disturbance Take Place During the Wet Season Months of October through May?
 YES NO

SECTION THREE – ADDITIONAL DOCUMENTATION REQUIRED
Provide copies of any final and signed federal, state, and local licenses, permits, and agreements (or copies of the draft documents or submitted application, if not finalized) associated with construction, operation, maintenance, or other actions relevant to the project. If a draft or final document is not available, a list of all remaining agency regulatory approvals being sought should be included. (CCR § 3856 (e).)

	Federal Permit(s) or Completed Federal Applications

	U.S. Army Corps of Engineers
 Not Applicable
District: Los Angeles Sacramento San Francisco
 Individual Permit
 Letter of Permission
 Which Nationwide Permit Number has been applied for, if any? _____ Non-Reporting or Reporting
 Corps File No.__________________
 Regional General Permit / Number__________________
 Other: __________________

	Contact Name
	Contact Phone Number

	Contact Email

	[bookmark: _Hlk10462542]U.S. Fish and Wildlife Service
 Not Applicable
 Biological Assessment
 Biological Opinion
 Incidental Take Permit

	Contact Name
	Contact Phone Number

	Contact Email

	National Marine Fisheries Service
 Not Applicable
 Biological Assessment
 Biological Opinion

	Contact Name
	Contact Phone Number

	Contact Email

	State Permit(s) or Completed State Application(s) (A copy should be submitted with this application.) List permits for activities related to water quality or other resources, whether applied for or approved, i.e. Lake or Streambed Alteration Agreement (Fish and Game Code section 1600-1608), CESA section 2081 Incidental Take Permit, Construction Stormwater Enrollment, Coastal Development Permit, and potentially other state agencies.

	STATE OR LOCAL PERMIT NUMBER
	FILE DATE
	TRACKING NO

	 CDFW Lake and Streambed Alteration Agreement (Fish and Game Code section 1600)
	
	

	 CDFW Incidental Take Permit (Fish and Game Code section 2081)

	
	

	 CDFW Consistency Determination (Fish and Game Code section 2080)
	
	

	 State Water Board Construction Stormwater General Permit Enrollment

	
	

	 California Coastal Commission (Development Permit)

	
	

	 California Coastal Commission (Consistency Determination)

	
	

	 Bay Conservation and Development Commission (Development Permit)

	
	

	 Bay Conservation and Development Commission (Consistency Determination)

	
	

	 Central Valley Flood Protection Board

	
	

	 Other:
	
	

	[bookmark: _Hlk10464917]Contact Name Provide additional contacts,
as needed.

	Contact Phone Number

	Contact Email

	Contact Name
	Contact Phone Number

	Contact Email

SECTION FOUR – SPECIAL STATUS SPECIES
If known, provide information about the presence of rare, threatened, or endangered species. Attach all biological assessments, surveys, formal consultation determination letters, and mitigation proposals, as applicable.
	Potential for Impacts to any Species Identified as Rare, Threatened, or Endangered under State or Federal Law Attach all biological assessments, surveys, formal consultation determination letters and mitigation proposals.

	Species Habitat and/or Name
	Biological Assessment
	Survey Conducted?
	Dates Survey Conducted

	
	 YES NO
	 YES NO
	

	
	 YES NO
	 YES NO
	

	
	 YES NO
	 YES NO
	

SECTION FIVE – CA ENVIRONMENTAL QUALITY ACT/ NATIONAL ENVIRONMENTAL POLICY ACT
The project must comply with the California Environmental Quality Act (CEQA) and the National Environmental Policy Act (NEPA). Although not required for a complete application, final CEQA documentation must be provided to the Water Board before an Order may be issued. (CCR § 3856 (f).)
As lead or responsible agency, the Water Boards will determine whether a project is exempt under CEQA during review of the project information. To facilitate this review, if the applicant asserts an exemption is applicable, provide the relevant categorical or statutory exemption number.
	California Environmental Quality Act/ National Environmental Policy Act

	Document Type
	Status
(In Preparation, Complete, or Under Revision)
	Date Completed or Expected Completion Date
	Document Type
	Status
(In Preparation, Complete, or Under Revision)
	Date Completed or Expected Completion Date

	Scoping Document
	
	
	Notice of Preparation
	
	

	Initial Study
	
	
	Environmental Document
	
	

	Negative Declaration
	
	
	Mitigated Negative Declaration
	
	

	Categorical Exemption Number
	
	
	Statutory
Exemption Number
	
	

	Notice of Determination*
	
	*Note: A Notice of Determination by the Lead Agency, or a or Notice of Exemption is required before a certification or waiver can be issued

	Lead Agency
	Lead Agency Contact

	State Clearinghouse Number
	Lead Agency Contact Phone Number

SECTION SIX – AQUATIC RESOURCE AND IMPACT INFORMATION
Attach any aquatic resource delineation reports and maps for all aquatic resources that may qualify as waters of the state, including those outside of federal jurisdiction. Water Board staff will verify the presence or absence of waters of the state outside of federal jurisdiction during the application review process. (CCR § 3856 (h)(7).)
A map verified as a United States Army Corps of Engineers preliminary jurisdictional determination may satisfy this requirement if it includes all potential waters of the state. The permitting authority may require that the map(s) be submitted in electronic format (e.g., shapefiles or KML/KMZ). (CCR Tit. 23, § 3856(h).)
	Aquatic Resource Delineation Report Information:

	Was an Aquatic Delineation Report Prepared? YES NO If yes, attach and label the report.

	Report Title
	Delineation Dates

	Name of Person who Prepared the Report

	Date of U.S. Corps of Engineers Verification

	Title of Person who Prepared the Report

	Organization/Company of Person who Prepared the Report

Project Hydrologic Information
Attach an additional table for projects with multiple impact sites, as needed. Provide the impacted water body name(s); for unnamed water body(ies) provide the name of the nearest named receiving water.
Receiving waters and groundwater potentially impacted by any project are protected in accordance with the applicable water quality control plans (Basin Plans) for the regions and other plans and policies. If known, list impacted hydrologic unit in the impacted Regional Water Board’s Basin Plan. The Basin Plans include water quality standards, which consist of existing and potential beneficial uses of waters of the state, water quality objectives to protect those uses, and the state and federal antidegradation policies.
The Lahontan Regional Water Board prohibits discharge to lands within the Lake Tahoe, Little Truckee, and Truckee River Hydrologic Basins unless specific prohibition exemption criteria are met. In addition to this application, complete the applicable prohibition criteria form for projects discharging to the Lake Tahoe Hydrologic Basin or the Little Truckee or Truckee River Hydrologic Basins.
	Project Hydrologic Information

	Impacted Water Body Name(s) If waters are unnamed, identify the nearest named water downstream.

	Basin Plan Hydrologic Unit(s) If included in Basin Plan, the hydrologic area and hydrologic sub area, if known.

	Fill/Excavation: Provide the fill/excavation impacts to waters of the state. Round acres to the hundredth place (0.01); round cubic yards and linear feet to the nearest integer.

	Aquatic Resource Type
	Temporary Impacts
	Permanent Impacts

	
	Acres
	Cubic Yards
	Linear Feet
	Acres
	Cubic Yards
	Linear Feet

	Lake/Reservoir
	
	
	
	
	
	

	Ocean/Bay/ Estuary
	
	
	
	
	
	

	Riparian Zone
	
	
	
	
	
	

	Stream Channel
	
	
	
	
	
	

	Vernal Pool
	
	
	
	
	
	

	Wetland
	
	
	
	
	
	

	Dredge/Extraction: Provide the dredge/extraction impacts to waters of the state, for the life of the project. Do not include excavation quantities. Round acres to the hundredth place (0.01); round cubic yards and linear feet to the nearest integer.

	Aquatic Resource Type
	Temporary Impacts
	Permanent Impacts

	
	Acres
	Cubic Yards
	Linear Feet
	Acres
	Cubic Yards
	Linear Feet

	Lake/Reservoir
	
	
	
	
	
	

	Ocean/Bay/ Estuary
	
	
	
	
	
	

	Riparian Zone
	
	
	
	
	
	

	Stream Channel
	
	
	
	
	
	

	Vernal Pool
	
	
	
	
	
	

	Wetland
	
	
	
	
	
	

Additional Direct and Indirect Impact Information
Depending on the quantity of new or replaced impervious surface area resulting from the project, a post-construction stormwater control plan with drainage maps, detailed designs for Low Impact Development or other post-construction stormwater treatment and control measures, design calculations, and/or an operations and maintenance plan may be required to mitigate potential post-construction stormwater impacts (see mitigation section). Contact Regional or Water Board staff for specific criteria.
	Does the Proposed Project Create or Replace Impervious Surface? YES NO
If yes, total impervious area created or replaced in square feet:
	 sq. ft. Impervious Area

	Does the Proposed Project Discharge to an Area of Special Biological Significance (ASBS) or Marine Protected Area? YES NO

	Does the Proposed Project Discharge to a Water Body Discharge to a Water Body Listed as Impaired on the Clean Water Act 303(d) List? YES NO

	Does the Proposed Project Discharge to a Water Body with a Total Maximum Daily Load (TMDL)?
 YES NO

	Direct Impact Description Describe the nature and extent of temporary and permanent impacts to waters of the state. Attach a map that clearly depicts the anticipated area of direct impacts. If an attachment is provided, indicate the name and page number where the information may be found.

	Indirect Impact Description Describe how project discharge could potentially degrade water quality; for example, increased turbidity, settleable matter, or other pollutants, that may affect beneficial uses associated with the proposed project area. Attach a map that clearly depicts the anticipated area of indirect impacts. If an attachment is provided, indicate the name and page number where the information may be found.

	Cumulative Impacts Provide a brief list/description, including estimated adverse impacts of any projects implemented by the applicant within the last five years or planned for implementation by the applicant within the next five years that are in any way related to the proposed activity or that may impact the same receiving water body(ies) as the proposed activity. For purposes of this item, the water body extends to a named source or stream segment identified in the relevant basin plan. (CCR § 3856(h)(8).)

SECTION SEVEN – AVOIDANCE AND MINIMIZATION MEASURES
A description of any steps that have been taken (or will be taken) to avoid and minimize loss of or significant adverse impacts to beneficial uses of water of the state is required for a complete application. (CCR § 3856(h)(6).)
	Has an Alternatives Analysis been Prepared?  YES  NO
If yes, please submit the appropriate documentation. Note: an Alternatives Analysis may be required.

	Direct Impact Avoidance Describe the efforts to avoid and minimize direct impacts to waters of the state.

	Indirect Impacts Avoidance Describe proposed actions or methods to avoid and minimize potential indirect impacts to waters of the state which might affect water quality. Include best management practices proposed to prevent discharges of pollutants, such as petroleum hydrocarbons, oil and grease, fertilizers, pesticides, cement, etc., from entering waters. Attach additional information if necessary.

	Erosion Control Method Describe the actions or methods proposed for erosion control, including winterization strategies to stabilize all bare soils, and re-vegetation proposals.

	Disturbance and Erosion Control Methods Map Attach a map indicating the approximate locations and area of soil, land, and vegetation disturbance and proposed erosion and sediment control best management practices to avoid and minimize impacts from the disturbance.

	Water Diversions and Dewatering Plan:

	Does the Proposed Project Include any Dewatering, Work in Standing or Flowing Water, and/or Construction Diversions of Water?  YES  NO

If yes, describe the water diversions and dewatering plan or indicate where information is located within an attachment:

	If Plan Includes any Discharges of Water to Surface Waters include receiving water body name, estimated volume, flow rates and management measures proposed.

	If Plan Includes Discharges to Detention Ponds or Upland Treatment Facilities, such as temporary settling basins, filters bags, storage and/or treatment containers, etc., include location and indicate if detention pond or treatment facility is on-site or off-site.

	For Stream Channel Diversions include location, including upstream diversion points and downstream discharge point, and a diversion plan that provides measures to prevent erosion and turbidity, maintain fish passage, etc.

	Other Best Management Practices (BMPs) to Protect Water Quality During Construction Briefly describe other actions/BMPs to be implemented during construction to avoid and minimize impacts including, but not limited to, preservation of habitats, erosion control measures, project scheduling, flow diversions, etc.

SECTION EIGHT – RESTORATION OF TEMPORARY IMPACTS AND COMPENSATORY MITIGATION
Restoration of Temporary Impacts
Restoration of temporary impacts is typically provided through the on-site and in-kind rehabilitation of aquatic resources. If active restoration activities to restore temporary impacts to pre-project conditions are planned, submit a draft restoration plan that outlines design, implementation, assessment, and maintenance. Components of a draft restoration plan may include: project objectives, plans for grading impacted areas to pre-project contours, a planting palette, and/or an invasive species management plan. Maintenance and assessment components of a draft restoration plan often includes performance measures, description of performance standards, attainment objectives, and timing proposed to reach attainment objectives. If adequate performance standards are not provided, compensatory mitigation may be required. In addition, compensatory mitigation may be required for temporary impacts that result in a temporal loss or other significant loss of aquatic resource function(s).
Although information describing plans to restore temporary impacts to pre-project conditions is not required for a complete application, supplying detailed information will aid in expediting the application review process.
An applicant may provide a draft restoration plan as supplemental information attached to this application. If the draft restoration plan is part of a larger document, please identify the specific section and page number where the requested information may be found in the attached document in the text box provided. Water Board staff may request a restoration plan if one is not submitted with this application. If restoration of temporary impacts will occur through natural ecological processes, provide that information in the text box below.
	Is a Restoration Plan Attached? YES NO
Describe the Restoration Plan and/or indicate where information is located within an attachment:

	Provide Proposed Restoration Quantities
Round acres to the hundredths place (0.01); round cubic yards and linear feet to the nearest integer:

	Aquatic Resource Type
	Acres
	Linear Feet

	Lake/Reservoir
	
	

	Ocean/Bay/
Estuary
	
	

	Riparian Zone
	
	

	Streambed
	
	

	Vernal Pool
	
	

	Wetland
	
	

Compensatory Mitigation
Compensatory mitigation is required for any unavoidable impacts. Compensatory mitigation method means the re-establishment, establishment (creation), rehabilitation, enhancement, and in some circumstances, preservation, of aquatic resources for the purpose of offsetting unavoidable temporary and permanent adverse impacts which remain after all appropriate and practicable avoidance and minimization has been achieved.
Compensatory mitigation type is the manner in which the permittee will carry out the compensatory mitigation that is required for unavoidable adverse impacts associated with the project. There are four categories of mitigation methods: mitigation banks; in-lieu fee programs; permittee responsible and unknown.
For a discussion of compensatory mitigation methods and types see 40 Code of Federal Regulations (CFR) 230 § 404(b)(1)(subpart J).
Compensatory mitigation may be required when permanent and temporary impacts to waters of the state occur (temporary impacts addressed in Section 8, above).
Permanent Impacts, or Other Impacts Requiring Compensation
Purchase of mitigation credits from a mitigation bank or in-lieu fee (ILF) program may be sufficient. Attach mitigation bank or ILF bills-of-sale for purchase credits, if previously obtained. Note: Prior mitigation credit purchase does not guarantee that the Water Boards will find the purchase to be sufficient; different or additional mitigation may be required if need is demonstrated.

Permittee Responsible Mitigation
Permittee Responsible Mitigation may also be provided for permanent impacts, or other impacts requiring mitigation. (Note that Permittee Responsible Mitigation is a complex process. Applicants who are unfamiliar with environmental mitigation regulations and requirements should seek expert assistance.) Provide the location, size, type, functions, and values of the proposed mitigation sites as requested below. A mitigation plan should also be provided. This plan should describe mitigation goals, performance and success criteria, monitoring methods, long-term funding, management, and site protection instrument for the mitigation site. For guidance on a complete mitigation plan see 40 CFR 230 § 404(b)(1)(subpart J).

	Proposed Compensatory Mitigation
For projects with multiple mitigation sites, attach an additional table.

	Mitigation Method Check one, attach additional tables as needed:
	Mitigation Banks
	In Lieu Fee Program
	Permittee Responsible

	Proposed Compensatory Mitigation Indicate compensatory mitigation in acres and linear feet (where appropriate) for the total quantity of waters of the state proposed to be Established, Re-Established, Rehabilitated, Enhanced, or Preserved. If contributing to an In-Lieu Fee Program and the mitigation type is not known, mark Unknown.

	Aquatic Resource Type
	Established
	Re-Established
	Rehabilitated
	Enhanced
	Preserved

	
	Acres
	Linear Feet
	Acres
	Linear Feet
	Acres
	Linear Feet
	Acres
	Linear Feet
	Acres
	Linear Feet

	Lake/
Reservoir
	
	
	
	
	
	
	
	
	
	

	Ocean/Bay/
Estuary
	
	
	
	
	
	
	
	
	
	

	Riparian Zone
	
	
	
	
	
	
	
	
	
	

	Streambed
	
	
	
	
	
	
	
	
	
	

	Vernal Pool
	
	
	
	
	
	
	
	
	
	

	Wetland
	
	
	
	
	
	
	
	
	
	

SECTION NINE – APPLICATION SIGNATURE

						 		
[bookmark: _GoBack]Print Name of the Applicant (Not the authorized agent)

						 			 			
Signature of the Applicant (Not the authorized agent)				Date

				 				
Print Name of the Agent

						 					
Signature of the Agent								Date						

Page 2 of 2

image1.png
AVIN NEWsOM
GOVERNOR

Water Boards

ENVIRONMENTAL PROTECTION

XL
" JARED BLUMENFELD
1 ’ SECRETARY FOR

San Diego Regional Water Quality Control Board

