

DOT DESIGN PROCESS INTEGRATED ENVIRONMENTAL REVIEW

How Environmental Permits/Commitments are administered by the Department

Environmental Summit

November 20, 2018

DOT Capital Program

- 87 106 Projects
 Administered per year
- 33% of projects that involve DEEP input.

Capital Plan Development

- Projects are Programmed/Initiated
 - Transportation Asset Management Plan
 - Public Transportation
 - Rail, Bus, Transit Districts
 - Highway & Bridge
 - Safety, System Preservation, Mobility Enhancements, Congestion Relief, and Criticality
 - Complete Streets safe traffic for pedestrians, bikes, etc.
 - Locally Administered Projects
- Projects are Funded
 - Federal Typically 80% Federal/20% State
 - State Only

Who is Responsible?

COMMISSIONER OF TRANSPORTATION JAMES P. REDEKER

BUREAU OF ENGINEERING & CONSTRUCTION	BUREAU OF PUBLIC TRANSPORTATION	BUREAU OF POLICY & PLANNING	BUREAU OF FINANCE & ADMINISTRATION	BUREAU OF HIGHWAY OPERATIONS
Lead Design Units Environmental Permit Coordination Environmental Compliance Hydraulics & Drainage Construction	Lead Design Units Rail bridges Railroads Public Trans Facilities	Environmental Planning	• \$ • Safety	Maintenance Activities Drainage Roadways Bridge Electrical Landscape

Bureau of Engineering & Construction

Bureau Chief Mark Rolfe, PE

Engineering Administrator

Scott Hill, PE

Construction Administrator

Ravi Chandran, PE

Construction

Construction
Administrator

Lead Design Units

OF TRANSO

Develop Construction Plans & Specifications for

State Administered Projects

- Project Management
- Design
- Utility Coordination
- Public Involvement
- Rights-of-Way Coordination

Complete Permit Plan Sets & Permit Applications

Environmental Planning (OEP)

Water and Natural Resources Unit

- Permit Application Development, Oversight & Review
- Coordination with Regulatory Agencies
- Wetland Delineations & Function and Values
- Listed Species and Fisheries Coordination
- Mitigation Development, Long term Monitoring and Stewardship

Water and Noise Compliance Unit

- Develop Environmental Specifications/Special Provisions
- Plan Reviews for Constructability
- Ensure Project Compliance during Construction
- Plantings and Invasive Species Removal Oversight during Construction

Environmental/Historic Documents Unit

- NEPA/CEPA level of Documentation Determinations, Coordination and Oversight
- Historic/Archaeological Investigations
- Section 106 Compliance, Mitigation Development and Coordination

Environmental Permit Coordination (EPC)

- Liaison between Engineering and OEP
 - Coordination, Education, Support, Facilitation
 - Assist Engineers with understanding environmental requirements
 - Assist Planners with understanding engineering requirements
 - Develop standards
 - Permit Plan Sets
 - Specifications
 - Details
 - Tracking of design process
- Facilitate process improvements

Hydraulics & Drainage

- Management of Flood Management Certification
 - FM General Department Projects
 - FM MOU Municipal Projects
- Hydraulics design/review on all projects
 - Major culverts and bridge crossings
 - Storm drainage systems
 - Temporary Bypass facilities
- Bridge safety/evaluation
 - Bridge scour/stream stabilities studies
 - Scour countermeasures and channel protection
- Design of fish & animal passage

Construction

- Design Phase Office of Construction
 - Constructability Review Water Handling
- Construction Phase District Construction
 - Oversight and Administration of projects
 - District Environmental Coordinators Tracking of commitments and permit adherence

Environmental Compliance (OEC)

- Management of contaminated soil, groundwater,
 & hazardous materials on Department projects
- Investigation and remediation of Department legacy sites
- Facility compliance (Industrial Stormwater, SPCC, etc.)
- MS4 Compliance

What is the Process?

PROJECT DESIGN TIMEFRAME

Construction
Begins
(Time of Year
Restrictions)

CONNECTICU

to OEP.

Are Review

Acceptable?

Comments

to OEP.

Are Review

Comments

Acceptable'

OEP.

Are Review

Comments

Acceptable?

*Disclaimer: Process maps are intended for guidance. Task duration estimates and procedure may vary based on project. Project managers may vary from mapped procedures on an as-needed

Microsoft Project

		0		Duration	Start	Finish	Pre	1st Quarter 3rd Quarter				rter	
-		۰						Nov	Jan	Mar	May	Jul	Sep
	1		■ Permit Acquistion Process		Fri 7/22/16	Wed 10/11/	1	1	nit	Acquis	tion Proc	ess	
	2		▶ Flood Management Certification (FMC)	13.75 mons	Fri 7/22/16	Fri 8/11/17		1	nagement	Certific	ation (FN	AC).	
	31		■ 401 Water Quality Certification (WQC) (CTDEEP-IWRD)	13.75 mons	Fri 7/22/16	Fri 8/11/17		ty Certifi	cation (WC	(C) (CT	EEP-IWR	D) 🚩	
Γ	32			10.75 mons	Fri 7/22/16	Fri 5/19/17		um	JSACE Gen	eral Per	rmit (CT (SP) 🕶	
ŀ	33		Draft Permit	30 days	Fri 7/22/16	Fri 9/2/16		1		- 1	Draft Per	mit	0%
	34		CTDOT OEP Review	1 mon	Fri 9/2/16	Fri 9/30/16	33				TDOT OE	P Reviev	w
	35		CTDOT EPC Review	1 wk	Fri 9/30/16	Fri 10/7/16	34				TDO	T EPC Re	eview
	36		Draft Revisions to Permit	20 days	Fri 10/7/16	Fri 11/4/16	35				ft Revis	ions to I	Permit 1
	37		CTDOT OEP Review & Processing	1 mon	Fri 11/4/16	Fri 12/2/16	36				OEP Re	view & I	Processi
l	38		CTDEEP Review, Processing & Certification	6 mons	Fri 12/2/16	Fri 5/19/17	37			BY	view, Pro	cessing	& Certifi
	39		▶ Individual 401 WQC	13.75 mons	Fri 7/22/16	Fri 8/11/17				divid	ıal 401 W	QC.	
1	48		■ Inland Wetlands/Watercourses Permits (CTDEEP-IWRI)	15.9 mons	Fri 7/22/16	Wed 10/11/	1	Waterco	urses Pern	nits (CTI	DEEP-IWE	RD)	
	49		General Water Resource Construction Activities	15.9 mons	Fri 7/22/16	Wed 10/11/	1	ıter Re	source Cor	structio	n Activit	ies	
ŀ	50		Draft Permit	30 days	Fri 7/22/16	Fri 9/2/16				-	Draft Pen	mit	0%
	51		CTDOT OEP Review	1 mon	Fri 9/2/16	Fri 9/30/16	50	1			TDOT OE	P Reviev	w===
1	52		CTDOT EPC Review	1 wk	Fri 9/30/16	Fri 10/7/16	51				TDO	T EPC Re	eview
6	53		Draft Revisions to Permit	20 days	Fri 10/7/16	Fri 11/4/16	52				ft Revis	ions to I	Permit *
8	54		CTDOT OEP Review & Processing	1 mon	Fri 11/4/16	Fri 12/2/16	53				OEP Re	view & I	Processi
1	55		CTDOT OEP Permit Registration to CTDEEP	3 days	Fri 10/6/17	Wed 10/11/1	5,:						
,	56		Individual Inland Wetland & Watercourses	13.75 mons	Fri 7/22/16	Fri 8/11/17		Hini	and Wetla	nd & W	atercour	ses	
-	65		▶ Stormwater Permit (CTDEEP-WPED)	7.5 mons	Fri 7/22/16	Fri 2/17/17			ater Perr	nit (CTD	EEP-WPI	D) 🔽	
,	76		▶ Coastal Permits	14.05 mons	Fri 7/22/16	Mon 8/21/1				Coa	stal Pern	nits	
1	108		Dam Permits (CTDEEP-IWRD)	13.75 mons	Fri 7/22/16	Fri 8/11/17			Pern	nits (CTI	DEEP-IWI	RD)	
-	124		▶ Section 404/Section 10 Permits (USACE)	15.75 mons	Fri 7/22/16	Fri 10/6/17		D	4/Section:	LO Perm	its (USA	(E)	
	147		▶ United States Coast Guard (USCG)	45.75	Fri 7/22/16	Fri 10/6/17		1	States	Coast G	uard (USG	(C)	

Project Initiation to 30%

Designer Submits Permit Needs Determination Form

Present Project At Inter-Agency Meeting

Project Initiation

30% Design

Begin Fisheries Coordination OEP Determines Permits Needed for Project

Office/Unit	Responsibility
Lead Design Unit	Develop project scope
OEP	Environmental Review FormPermit Needs Determination Form (PNDF)
OEC	Task 100 – Hazardous Materials Screening
EPC	Facilitation of PNDF
H&D	Development of Hydraulic Model

30% to 60%

Office/Unit	Responsibility
Lead Design Unit	Develop design alternativesDevelop Permit Plan Set/Permits
OEP	Review/Provide comments on design alternativesDetermine necessary permits
EPC	Facilitation of determination of necessary permits Facilitate communication between engineers and planning
H&D	Finalize Drainage Report
Construction	Review/Provide constructability comments

60% to 90%

90% to Advertise

Application

Permit
Approvals/Waiver
to Advertise

Close coordination with DEEP/ACOE Staff on timeframe of approvals.
Contracts are not awarded without a permit

Permitting Agency Coordination

- DEEP/DOT Quarterly Meetings
- Group of Eight semi-weekly meetings
 - Internal Monthly
 - With DEEP Monthly
- Interagency Review Meetings Monthly
 - Designers
 - DEEP
 - ACOE
 - EPA
- Monthly Internal Permit Priority Meetings

How are permits/commitments administered in the field?

CONSTRUCTION PHASE

- Contract Amin
- District Environmental Coordinators

OEP

- Compliance with Permits
- Env. Special Provisions
- Plantings and Invasive Species coordination

PERMIT COMMITMENT ADMINISTRATION

Environmental Compliance

- Field oversight Remediation/soil reuse
- Disposal tracking

Lead Design Unit

- Submittal Review
- RFI

Construction

- Permits transmitted to Contractor
- Pre-Construction Meeting
 - Establish Commitments
 - Separate Environmental Coordination Meeting
- Field Oversight
 - Construction Engineer
 - District Environmental Coordinator
 - OEP Water/Noise Compliance
 - Environmental Compliance Task-Based Consultant Inspector
- Progress Meetings

Environmental Summit Agenda

Fisheries Enhancements – Fish Ladder Success	Amanda Saul OEP Water/Natural Resources
Wildlife Enhancements - Commodore Hull Bridge Falcons	Chris Samorajczyk , OEP Water /Natural Resources Brian Hess, DEEP Wildlife Diversity
Impact Avoidance Techniques – Charter Oak Greenway	Mike Lashua State Highway Design
Greenways / Community Involvement - Cheshire Heritage Trail	Vitalij Staroverov State Highway Design
One project - multiple considerations- CT FASTRAK	Amie Maines, Environmental Compliance Kevin Carifa, OEP Water/Noise Unit
Q- Bridge - DOT District & DEEP Environmental Collaboration	Heather Falzano, DOT District Environmental Coordinator Beverly Flowers, DEEP Land & Water Resources