

State of New Jersey

PHIL MURPHY
Governor

DEPARTMENT OF ENVIRONMENTAL PROTECTION
Mail Code – 401-02B
Water Pollution Management Element
Bureau of Surface Water Permitting
P.O. Box 420 – 401 E State St
Trenton, NJ 08625-0420
Phone: (609) 292-4860 / Fax: (609) 984-7938

CATHERINE R. McCABE
Commissioner

SHEILA OLIVER
Lt. Governor

Email Only
February 13, 2020

To: Distribution List

Re: Final NJPDES Discharge to Surface Water Master General Permit – Statewide
Category: PGP – Pesticide Application Discharge
NJPDES Permit No. NJ0178217

Enclosed is a **final** New Jersey Pollutant Discharge Elimination System (NJPDES) permit action identified above which has been issued in accordance with N.J.A.C. 7:14A. This NJPDES permit requires operators to minimize pesticide discharges for the pesticide use patterns defined in this permit. A complete copy of this subject permit action with supporting documentation is available at https://www.nj.gov/dep/dwq/gp_pesticide.htm.

The regulation of the application of pesticides has historically been through the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) as administered through permits issued by the NJDEP's Pesticide Control Program (PCP). However, based on a ruling by the Sixth Circuit Court of Appeals in *National Cotton Council et al v. EPA*, the application of biological and chemical pesticide applications that leave a residue in water, when such applications are made in, over, and near surface waters of the State, require a NJPDES permit to ensure coverage under the Clean Water Act. This NJPDES requirement is in addition to the NJDEP's PCP requirements and this NJPDES permit does not supersede and/or replace the PCP permits. This NJPDES permit also does not negate the requirements under any other federal, state, and local laws and regulations including, but not limited to FIFRA, Pinelands Commission Certificate of Filing, Aquatic Pesticide Permit, Mosquito/Fly Control Permit, and Reporting to the National Response Center.

A summary of the significant and relevant comments received on the draft action during the public comment period, the Department's responses, and an explanation of any changes from the draft action have been included in the Response to Comments document attached hereto as per N.J.A.C. 7:14A-15.16. Minor clarifications to wording, website links as well as changes to the organization of Part I have been incorporated in this final permit to improve ease of understanding regarding the permit and application process.

Applicants can request authorization to be covered under this general permit through submission of a complete and signed application form. Application forms are available at http://www.nj.gov/dep/dwq/gp_surfacewater.htm and can be submitted to pesticidegp@dep.nj.gov. Once the application is submitted to the Department, the operator will be notified of receipt of the application and an individual authorization will be issued shortly thereafter. There is no fee for an authorization under this general permit at this time.

As per N.J.A.C. 7:14A-4.2(e)3, any person planning to continue discharging after the expiration date of an existing NJPDES permit shall file an application for renewal at least 180 calendar days prior to the expiration of the existing permit.

Questions or comments regarding the final action should be addressed to Teresa Guloy (Teresa.guloy@dep.nj.gov) or Johnathan Lakhicharran (Johnathan.lakhicharran@dep.nj.gov). Both can be reached at (609) 292-4860.

Sincerely,

A handwritten signature in blue ink that reads "Susan Rosenwinkel". The signature is written in a cursive style.

Susan Rosenwinkel
Bureau Chief
Bureau of Surface Water Permitting

Enclosures

cc: Permit Distribution List
Masterfile #: 39609; PI #:50577

Table of Contents for the Final Permit

This permit package contains the items below:

- 1. Cover Letter**
- 2. Table of Contents**
- 3. Response to Comments**
- 4. NJPDES Permit Authorization Page – Master Permit Page**
- 5. Part I: Narrative Requirements -**
- 6. Appendix A: Definitions, Abbreviations and Acronyms**
- 7. Appendix B: Category PGP Surface Water Criteria Chart**
- 8. Appendix C: Table 1 – Annual Treatment Area Thresholds (Does not apply to Pinelands or FW1 waters)**
- 9. Appendix D: Table 2 – Discharge Authorization Date**

New Jersey Department of Environmental Protection
Division of Water Quality
Bureau of Surface Water Permitting

RESPONSE TO COMMENTS

Comments were received on the NJPDES draft revoke and reissue master general permit for the Statewide Master General Pesticide NJPDES Permit No. NJ0178217 issued on August 30, 2013. The thirty (30) day public comment period began on September 6, 2013. Public notice was provided in the *DEP Bulletin*, *The Press of Atlantic City*, *Courier Post*, *Daily Journal*, *Star Ledger*, *The Trenton Times*, *Asbury Park Press*, and *Today's Sunbeam*. The public comment period ended on November 3, 2013. The following person commented during the public comment period:

A. Ryck Suydam, President, New Jersey Farm Bureau (NJFB) in a letter dated October 31, 2013.

A summary of the timely and significant comments received, the New Jersey Department of Environmental Protection's (Department or NJDEP) responses to these comments, and an explanation of any changes from the draft action have been included below:

1. COMMENT:

The New Jersey Farm Bureau (NJFB) appreciates the opportunity to comment on the draft New Jersey Pollutant Discharge Elimination System (NJPDES) discharge to surface water master general permit action for the Statewide General Pesticide Application Discharge Permit (NJPDES Permit no. NJ0178217). NJFB is the largest trade association in the state, representing more than 11,000 farmers, farm families, affiliated agribusinesses, and supporters of agriculture on matters such as this.

The NJFB has concerns about the applicability of the NJPDES draft pesticide general permit No. NJ0178217 for agricultural activities in areas mapped by as NJDEP "agricultural modified wetlands". The United States Environmental Protection Agency's (EPA) permit does not cover agricultural pesticide applications. However, in the 6th Circuit Court of Appeal's determination in *National Cotton Council, et al v. EPA*, the basis for EPA's permit utilizes the federal definition of "waters of the United States". This presents a unique challenge for New Jersey, where the state has assumed jurisdiction under the Clean Water Act. New Jersey's definition for "surface waters of the State," in contrast to "waters of the United States," is more expansive and includes all waters within the geographic boundaries of the state. Given this definition, and the lack of clarifying language in the draft permit, it remains unclear how "agricultural modified wetlands" would be treated for the purposes of this permit.

A large portion (approximately 72,000 acres) of the agricultural land base in New Jersey is mapped by NJDEP as "agricultural modified wetlands". These wetlands do not contain state open waters and are typically considered dry land because of substantial alterations in hydrology that have taken place over generations of farming, as the wetlands were converted to cropland and other agricultural uses. The types and extent of terrestrial agricultural activities taking place on NJDEP mapped agricultural modified wetlands are typical of other traditionally farmed areas of the state. In most, if not all cases, these areas have essentially been converted to uplands areas without the presence of standing surface waters. NJFB believe that because of these substantial alterations, these lands should not be viewed as aquatic agriculture by the NJDEP and therefore should be exempt from NJPDES pesticide general permit requirements.

Fundamentally, we disagree with the broad inclusion of agricultural pesticide applications under this permit, especially in the Pinelands where these is a zero tolerance threshold. NJFB believes that terrestrial agricultural activities, including those that occur in agricultural modified wetlands that are otherwise dry land, should be exempt from obtaining any NJPDES permit for pesticide applications. This exemption must be made in writing in the permit in order to clarify that these applications are not required to obtain permit coverage. As

noted, EPA's permit does not include agricultural pesticide applications, so this modification to NJDEP's draft permit would not violate federal permitting requirements.

We do acknowledge that there may be instances where agricultural pesticide applications are truly being made into, over, or near areas of the State with standing surface waters. Therefore, for these types of agriculture pesticide applications, a NJPDES pesticide general permit may need to be considered for pesticide users to have coverage under this permit. This case specific option would allow agricultural operators to continue applications that are essential to their regular farming practices and ensure adequate legal protection for these same applications.

Covered agricultural applications should only include those made in situations where there is truly regularly standing water and where the farmer identifies a need for permit coverage because of a direct application to, in, or near such standing water that results in the presence of pesticide residues after application. We believe that any such covered agricultural applications, even those made within the Pinelands region, should be automatically covered under a permit by rule and in no case should these incidental applications trigger a Request for Authorization (RFA) filing requirements.

RESPONSE:

Due in part to issues raised in this comment, the Department reevaluated the permit and agrees that clarification of this definition is appropriate. As a result, the Department has revised the definition of "Surface Waters of the State", for the purposes of this permit only, to explicitly exclude agricultural modified wetlands and features of farm fields designed for irrigation return flows or storm water runoff. Therefore, a permit is not required for pesticide applications into, over, or near these excluded areas. The revised definition of "surface waters" as stated in Appendix A is as follows:

"Surface Water - means water at or above the land's surface which is neither ground water or contained within the unsaturated zone, including, but not limited to, the ocean and its tributaries, all springs, streams, rivers, lakes, ponds, artificial waterbodies, and wetlands (with or without standing water). However, surface waters shall not include agricultural modified wetlands and features of farm fields designed for irrigation return flows or storm water runoff."

This change affects Appendix A of the final permit.

2. COMMENT:

The annual treatment area thresholds for each pesticide use type appear in Table 1 of the draft NJPDES permit. It is noted in this section that operators whose pesticide applications will not exceed one or more of the annual treatment area thresholds listed in Table 1 are automatically authorized to discharge under a permit by rule.

However, the draft permit further says: "Permit by Rule (Does not apply to operators who discharge to Pinelands and FW1 waters)". This means that applicators applying in the Pinelands and FW1 waterways would have to file a Request for Authorization (RFA) no matter what. NJFB opposes zero threshold enforcement of an RFA for operators in the Pinelands and in FW1 waters. The automatic requirement for operators applying in the Pinelands and FW1 waters to file an RFA appears again throughout the document (Part II, Section C.(3); Part II, Section C.(4) – Table 3). Additionally, the draft permit requires additional visual monitoring requirements for discharges to waters designated Pinelands or FW1 waters in Part IV, Section E. (3).

NJFB opposes the mandatory RFA filing requirements and additional visual monitoring requirements for operators applying pesticides for agricultural activities in the Pinelands and elsewhere. The Pinelands Comprehensive Management Plan (Authority: N.J.S.A. 13:18-1 et. Seq.; Source and Effective Date: R. 1981 d.13, effective January 14, 1981) sets forth specific guidelines for agricultural activities in the Pinelands management area. Moreover, the Pinelands Comprehensive Management Plan allows for horticulture of

native pinelands species and berry agriculture in all wetlands if these agricultural activities meet the aforementioned requirements.

Agricultural applicators in the Pinelands also work with the Phillip E. Marucci Blueberry and Cranberry Research Center, a substation of the New Jersey Agricultural Experiment Station (NJAES) of Rutgers University. One of the primary goals of this research center is to create advisory guidelines for these agricultural operators, including those in the Pinelands, to minimize the use of pesticides. With the help of the Marucci Center, these growers are already operating with the best management practices for pesticide use and will continue to operate at this level with the facility consistently responding to new pest management demands within the industry.

Given the unique nature of Pinelands, the safeguards employed in the Pinelands Commission's Comprehensive Management Plan, and the role of the Phillip E. Marucci Center, NJFB believes that agricultural activities in the Pinelands should be subject to the same filing requirements as other permitted agricultural activities taking place outside of the Pinelands. This would mean that operators applying in the Pinelands for agricultural activities would not have to file an RFA and would be covered under a permit by rule unless they exceed the threshold set forth in the permit.

RESPONSE:

The commenter is correct in that the MGP NJPDES permit contains specific requirements for FW1 and Pinelands waters in that discharges to these waters are not eligible for a Permit by Rule. This requirement is stated as follows in Part I.B.2:

2. Permit By Rule

- a. Operators whose application of pesticides will not exceed one or more of the annual (i.e. calendar year) treatment area thresholds listed in Table 1 in Appendix C for the "treatment area" (defined in Appendix A), are automatically authorized to discharge after the effective date of the Master General Permit, in compliance with the requirements of this permit without submission of a Request for Authorization.

The commenter is also correct in that visual monitoring requirements apply to Pinelands and FW1 waters as set forth in Part I.F.1 as well as Part I.F.2 which is specific to FW1 and Pinelands waters.

Streams classified as FW1 and Pinelands waters are high quality waters that constitute an outstanding national resource. Due to the guidelines already in place provided by the Pinelands Comprehensive Management Plan and the Marucci Center, the Department made a determination to not impose additional site-specific controls for these waterways as part of the MGP NJPDES permit. However, as a minimum, the Department has an obligation to track the activities occurring at these higher classification waters and to require routine monitoring for any adverse incidents from this regulated activity. As a result, the Department determined that discharges to these waters are not eligible as a Permit by Rule and has retained this permit condition in the final permit. In addition, the Department retained visual monitoring requirements for FW1 and Pinelands Waters.

The Department maintains that filing of an RFA and visual monitoring are not burdensome requirements and serve as pragmatic measures to help protect against adverse incidents. The Department is open to revisiting this permit condition at the next permit cycle after more information is available.

No change to the final permit has been made as a result of this comment.

NEW JERSEY POLLUTANT DISCHARGE ELIMINATION SYSTEM

The New Jersey Department of Environmental Protection hereby grants you a NJPDES permit for the facility/activity named in this document. This permit is the regulatory mechanism used by the Department to help ensure your discharge will not harm the environment. By complying with the terms and conditions specified, you are assuming an important role in protecting New Jersey's valuable water resources. Your acceptance of this permit is an agreement to conform with all of its provisions when constructing, installing, modifying, or operating any facility for the collection, treatment, or discharge of pollutants to waters of the state. If you have any questions about this document, please feel free to contact the Department representative listed in the permit cover letter. Your cooperation in helping us protect and safeguard our state's environment is appreciated.

Permit Number: NJ0178217

Final: Surface Water Master General Permit

Permittee:

NJPDES Master General Permit Program Interest
 Category PGP
 Per Individual Notice of Authorization
 Division of Water Quality
 Mail Code: 401-02B, P.O. Box 420
 401 East State Street
 Trenton, NJ 08625-0420

Property Owner:

NJPDES Master General Permit Program Interest
 Category PGP
 Per Individual Notice of Authorization
 Division of Water Quality
 Mail Code: 401-02B, P.O. Box 420
 401 East State Street
 Trenton, NJ 08625-0420

Location of Activity:

NJPDES Master General Permit Program Interest
 Category PGP
 Per Individual Notice of Authorization
 Division of Water Quality
 Mail Code: 401-02B, P.O. Box 420
 401 East State Street
 Trenton, NJ 08625-0420

Authorization(s) Covered Under This Approval	Issuance Date	Effective Date	Expiration Date
PGP -Pesticide Application Discharges	2/13/2020	3/1/2020	2/28/2025

**By Authority of:
 Commissioner's Office**

DEP AUTHORIZATION
Susan Rosenwinkel, Bureau Chief
Bureau of Surface Water Permitting
Water Pollution Management Element
Division of Water Quality

(Terms, conditions and provisions attached hereto)

Division of Water Quality

PART I

NARRATIVE REQUIREMENTS

Pesticide Application Discharges

A. GENERAL REQUIREMENTS FOR AUTHORIZATION UNDER THE NJPDES DISCHARGE TO SURFACE WATER GENERAL PERMIT FOR PESTICIDE APPLICATION DISCHARGE

1. Purpose of the Master General Pesticide NJPDES Permit

- a. This general permit is issued to authorize the application(s) of biological and chemical pesticides in water when such applications are made in, over, or near surface waters of the State. This NJPDES general permit is also issued to ensure compliance with the Clean Water Act and does not supersede and/or replace any other required permits.

2. Requirements Incorporated by Reference

- a. The permittee must comply with all other applicable federal, state, local laws and regulations that pertain to your application of pesticides, including but not limited to the following: Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), Pinelands Commission Certificate of Filing, N.J.A.C. 7:30-9.3 (Aquatic Pesticide Permits), N.J.A.C. 7:30-9.2 (Mosquito/Fly Control Permit), and Reporting to the National Response Center. For example, this permit does not negate the requirements under FIFRA and its implementing regulations to use registered pesticides consistent with the product's labeling, including contacting the local fish and wildlife service if required.
- b. Application of herbicides to waterbodies in the Pinelands, with the exception of lakes and ponds, requires the operator to apply and receive a Pinelands Commission Consistent Certificate of Filing prior to submitting an application to the NJDEP for a NJPDES Pesticide Application Discharge permit. This is consistent with the terms of the June 1991 Memorandum of Agreement between the Commission and the Pesticide Control Program.

B. COVERAGE UNDER THIS PERMIT

1. Eligible Activities

- a. This permit covers any operator, defined in Appendix A that meets the eligibility requirements identified below and submits an application in accordance with Section C, if required.
- b. Activities For Which a Permit is Required: This permit is available to operators who discharge to surface waters of the State from the application of (1) biological pesticides or (2) chemical pesticides that leave a residue (hereinafter collectively "pesticides"), when the pesticide application is for one of the following pesticide use patterns:
 - i. Mosquito and Other Flying Insect Pest Control – to control public health/nuisance and other flying insect pests that develop or are present during a portion of their life cycle in or above standing or flowing water. Public health/nuisance and other flying insect pests in this use category include but are not limited to mosquitoes and black flies;
 - ii. Aquatic Weed and Algae Control – to control weeds, algae, and pathogens that are pests in water and at water's edge, including ditches and/or canals;

- iii. Aquatic Nuisance Animal Pest Control –to control animal pests in water and at water’s edge. Animal pests in this use category include, but are not limited to fish, lampreys, insects, mollusks, and pathogens;
- iv. Forest Canopy Pest Control - application of a pesticide to a forest canopy to control the population of a pest species (e.g., insect or pathogen) where a portion of the pesticide unavoidably will be applied over and deposited to water in order to target the pests effectively;
- v. Agricultural Activities- application of pesticides into, over, or near surface waters (as defined in Appendix A) of the State used in the operation of agricultural activities;
- vi. Utility Transmission and Distribution Line Vegetation Control- application of pesticides into, over, or near waters of the State to selectively eliminate vegetation which may potentially short circuit overhead conductors, significantly restrict physical access on the right-of-way, is necessary for other related uses, or is required by the New Jersey Board of Public Utilities Vegetation Management Standards for Transmission Line Maintenance.

2. Permit by Rule

- a. Operators whose application of pesticides will not exceed one or more of the annual (i.e. calendar year) treatment area thresholds listed in Table 1 in Appendix C for the “treatment area” (defined in Appendix A), are automatically authorized to discharge after the effective date of the Master General Permit, in compliance with the requirements of this permit without submission of an application.
- b. Permit by rule does not apply to operators who discharge to Pinelands and FW1 Waters.

3. Activities Exempted

- a. Irrigation return flows and agricultural stormwater runoff do not require NJPDES permits, even when they contain pesticides or pesticide residues, as the CWA specifically exempts these categories of discharges from requiring NJPDES permit coverage. Other stormwater runoff is either: (a) already required to obtain NJPDES permit coverage as established in Section 402(p) of the CWA or (b) classified as a non-point source discharge for which NJPDES permit coverage is not required. Stormwater runoff that may contain pesticides would not be eligible for coverage under this permit, and is not required to obtain NJPDES permit coverage unless it was already required to do so prior to the Sixth Circuit decision, or NJDEP designates a source for future stormwater permitting.

4. Activities Not Covered

- a. You are not eligible for coverage under this permit for any discharges from a pesticide application to surface waters of the State if the water is identified as impaired by a substance which either is an active ingredient in that pesticide or is a degradate of such an active ingredient. For purposes of this permit, impaired waters are those that have been identified by the Department of Environmental Protection (NJDEP) pursuant to Section 303(d) of the CWA as not meeting applicable State water quality standards. Please see <https://www.nj.gov/dep/wms/bears/generalinfo.htm>.

- i. As an exception to the above, the Department has decided to allow the use of Temephos for mosquito control in waters impaired for phosphorus due to the fact that an alternative product is considered more toxic to the environment and is not recommended. In addition, both biological and chemical pesticides are used on a rotating basis in order to prevent pest resistance. Therefore, the chemical pesticide, Temephos, will not be the only pesticide used for mosquito control, and will only be used occasionally when necessary.

5. Avoidance of Adverse Impacts

- a. It is a condition of this permit that the permittee take all necessary and practicable steps to avoid adverse incidents to the federally listed or candidate New Jersey plant species listed below. The permittee may use the FIFRA label as a guide in determining whether the pesticide application has the potential to cause adverse impacts to endangered and threatened plants. Application of pesticides in a manner that results in such adverse incidents is a violation of this permit and a violation of state and/or federal endangered species statutes and subject to applicable penalties.
 - i. *Aeschynomene virginica* (sensitive joint-vetch) – Federally threatened
 - ii. *Amaranthus pumilus* (seabeach amaranth) – Federally threatened
 - iii. *Helonias bullata* (swamp pink) – Federally threatened
 - iv. *Isotria medeoloides* (small whorled pogonia) – Federally threatened
 - v. *Narthecium americanum* (bog asphodel) – Federal candidate
 - vi. *Panicum hirstii* (Hirst brothers' panic grass) – Federal candidate
 - vii. *Rhynchospora knieskernii* (Knieskern's beaked-rush) – Federally threatened
 - viii. *Schwalbea americana* (American chaffseed) – Federally endangered
- b. It is a condition of this permit that the permittee take all necessary and practicable steps to avoid adverse incidents to state and federally listed endangered and threatened wildlife. The permittee may use the FIFRA label as a guide in determining whether the pesticide application has the potential to cause adverse impacts to endangered and threatened wildlife. Application of pesticides in a manner that results in such adverse incidents is a violation of this permit and a violation of state and/or federal endangered species statutes and subject to applicable penalties. The list of federally endangered or threatened wildlife species occurring in New Jersey is provided below:
 - i. Indiana Bat, *Myotis sodalis*
 - ii. Black Right, Whale *Balaena glacialis*
 - iii. Blue Whale, *Balaenoptera musculus*
 - iv. Fin Whale, *Balaenoptera physalus*
 - v. Humpback Whale, *Megaptera novaeangliae*
 - vi. Sei Whale, *Balaenoptera borealis*
 - vii. Sperm Whale, *Physeter macrocephalus*

- viii. Piping Plover, *Charadrius melodus*
- ix. Roseate Tern, *Sterna dougallii*
- x. Bog Turtle, *Glyptemys muhlenbergii*
- xi. Atlantic Green Turtle, *Chelonia mydas*
- xii. Atlantic Hawksbill, *Eretmochelys imbricata*
- xiii. Atlantic Leatherback, *Dermochelys coriacea*
- xiv. Atlantic Loggerhead, *Caretta caretta*
- xv. Atlantic Ridley, *Lepidochelys kempi*
- xvi. Shortnose Sturgeon, *Acipenser brevirostrum*
- xvii. American Burying Beetle, *Nicrophorus mericanus*
- xviii. Northeastern Beach Tiger Beetle, *Cincindela d. dorsalis*
- xix. Mitchell's Satyr, *Neonympha m. mitchellii*
- xx. Dwarf Wedgemussel, *Alasmidonta heterodon*

6. Right to deny or revoke authorization

- a. The Department reserves the right to deny or revoke authorization to discharge pesticides in any area where significant adverse impacts due to documented pesticide applications are occurring.

C. ADMINISTRATIVE PROCESS FOR APPLICATION

1. How to Obtain Authorization Under the Permit.

- a. To obtain authorization under this permit, an operator must:
 - i. Seek a permit for a pesticide use pattern identified in Section F and
 - ii. Submit a complete and accurate application (NJPDES Form-1 and PGP Supplemental Form). In accordance with this Section, operators who qualify for a permit by rule in accordance with Section B are automatically authorized to discharge after the effective date of the Master General Permit, in compliance with the requirements of this permit without submission of an application.
 - iii. If you are a large entity (defined in Appendix A) and are required to submit an application (NJPDES Form-1 and PGP Supplemental Form) , you shall prepare a Pesticide Discharge Management Plan in accordance with Section G below.

2. Who is covered under the Permit

- a. An application (NJPDES Form-1 and PGP Supplemental form) provides notice of an operator's intent to be covered under this permit for discharges from its pesticide application. Coverage is for the operator who filed the application, including its employees, contractors, subcontractors, and other agents, for all activities identified on the application for the duration of this permit unless coverage is terminated. If a submitted application is not timely, accurate, or complete, then any employee, contractor, subcontractor or other entity that discharges is not covered by this permit.

3. Operators Required to Submit an Application

- a. The following operators are required to submit an application (NJPDES Form-1 and PGP Supplemental Form) to obtain coverage under this general permit for discharges to surface waters of the State resulting from the application of pesticides:
 - i. If you are in control over the financing for, or over the decision to perform pest control activities that will result in a discharge and know or reasonably should have known that those activities will exceed one or more of the annual (i.e., calendar year) treatment area thresholds listed in Table 1 in Appendix C for the "treatment area," (defined in Appendix A) or
 - ii. If you are an entity for which pest management for land resource stewardship is an integral part of the organization's operation and you will be performing pest control activities that will result in a discharge, or
 - iii. If you apply pesticides that result in a discharge and know or reasonably should have known that those activities will exceed one or more of the pesticide application annual (i.e., calendar year) treatment area thresholds listed in Table 1 in Appendix C for the "treatment area" (defined in Appendix A). To determine whether an entity's activities will exceed one or more of the annual treatment area thresholds, the entity should exclude from its calculation any pesticide application activities conducted under another entity's application required under i. above.
 - iv. If you apply pesticides to waters designated as Pinelands (PL) or FW1, exemption from submission of an application based on annual treatment area thresholds do not apply to these waters. You can find the stream designations at http://www.nj.gov/dep/rules/rules/njac7_9b.pdf. For your convenience, the NJDEP will include in the individual authorizations the stream designations for those waterbodies that are being regulated by this permit.

4. Discharge Authorization Date

- a. Operators are authorized to discharge under this permit consistent with Table 2 in Appendix D.
 - i. Based on a review of your application or other information, NJDEP may delay your authorization for further review, or may determine that additional technology-based and/or water quality-based effluent limitations are necessary, or may deny coverage under this permit and require submission of an application for an individual NJPDES permit.

D. GENERAL CONDITIONS

1. Scope

- a. The issuance of this permit shall not be considered as a waiver of any applicable federal, state, and local rules, regulations, permits, and ordinances.

2. Permit Renewal Requirement

- a. Permit conditions remain in effect and enforceable until and unless the permit is modified, renewed or revoked by the Department.
- b. Submit a complete Request for Authorization: 180 days before the Expiration Date.

3. Notification of Non-Compliance

- a. The permittee shall notify the Department of all non-compliance when required in accordance with N.J.A.C. 7:14A-6.10 by contacting the DEP HOTLINE at 1-877-927-6337 immediately but no later than 2 hours after the permittee becomes aware of the non-compliance.
- b. The permittee shall submit a written report as required by N.J.A.C. 7:14A-6.10 within five days.

4. Operation Restrictions

- a. The pesticide activity resulting in a point source discharge to surface waters of the State shall at no time be conducted in a manner and location, except as specifically authorized by a valid NJPDES permit.
- b. The use of a pesticide not listed in the individual permit authorization is not authorized under this permit. The permittee shall submit a revised application and obtain a modification of the individual permit authorization prior to using a pesticide not listed therein.

5. Permit Modification/Transfer/Termination

- a. The permittee may request a permit modification in order to obtain authorization to use a pesticide or treat an area not listed in your existing NJPDES permit in accordance with N.J.A.C. 7:14A-16.3. This can be accomplished by submitting a PGP Supplemental Form.
- b. This permit may be transferred to another operator in accordance with N.J.A.C. 7:14A-16.2.
- c. To terminate permit coverage, an operator who is required to submit an application must submit a request for revocation in accordance with N.J.A.C. 7:14A-16.3. Your authorization to discharge under this permit terminates on the effective date of the permit revocation. If you were required to submit an annual report pursuant to Section K, you must file an annual report for the portion of the year up through the effective date of the permit revocation. The annual report is due no later than 45 days after the effective date of the permit revocation.
- d. Operators covered under this permit that are not required to submit an application are terminated from permit coverage when they no longer have a discharge from the application of pesticides or their discharge is covered under a NJPDES individual permit or alternative general permit.

6. Access to Information

- a. The permittee shall allow an authorized representative of the Department, upon the presentation of credentials, to enter upon a person's premises, for purposes of inspection, and to access/copy any records that must be kept under the conditions of this permit.

7. Signatory Requirements

- a. All applications and reports required by this permit shall comply with N.J.A.C. 7:14A-4.9.

E. SPECIFIC REQUIREMENTS: NARRATIVE

1. Minimize Pesticide Discharges to Surface Waters of the State.

- a. All operators, regardless of whether you are required to submit a NJPDES application, shall minimize the discharge of pollutants resulting from the application of pesticides as a means to meet the technology-based requirements in this Section. You shall implement site-specific control measures that minimize discharges of pesticides to surface waters of the State as follows:
 - i. Use only the amount of pesticide and frequency of pesticide application necessary to control the target pest, using equipment and application procedures appropriate for this task;
 - ii. Maintain application equipment in proper operating condition, including requirement to calibrate, clean, and repair such equipment and prevent leaks, spills, or other unintended discharges;
 - iii. Assess weather conditions (e.g. temperature, precipitation, and wind speed) in the treatment area to ensure application is consistent with all applicable federal requirements.
- b. Your discharge shall be controlled as necessary to meet applicable numeric and narrative State Water Quality Standards as a means to meet water quality based effluent limitation requirements.
 - i. If at any time you become aware, or NJDEP determines, that your discharge causes or contributes to an excursion of applicable State Water Quality Standards, you shall take corrective action as required in Section H below, up to and including ceasing the discharge, if necessary.

F. PEST MANAGEMENT MEASURES

1. General

- a. Pest Management Measures (PMM) apply to any operator that is required to submit an application, including any pesticide applicator hired by such entity or any other employee, contractor, subcontractor, or other agent.
- b. Section G of this permit requires any operator that is required to submit an application and is a large entity to also develop a written Pesticide Discharge Management Plan (PDMP) to document measures taken to meet the effluent limits.
- c. The Pest Management Measures, as described in Section F below, shall be attached to the PDMP, kept at the address specified on the application form, and made available to the NJDEP upon request.
- d. If your discharge of pollutants results from the application of a pesticide that is being used solely for the purpose of “pesticide research and development,” as defined in Appendix A, you are not required to fully implement the following measures for such a discharge, but you shall implement these measures to the extent that its requirements do not compromise the research design.

2. Mosquito and Other Flying Insect PMM (Applicable to operators required to submit an Application)

- a. Identify the Problem. This part applies to discharges from the application of pesticides for mosquito and other flying insect pest control as defined in Section B. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application for that calendar year, you shall do the following for each pest management area, as defined in Appendix A:

- i. Establish densities for larval and adult mosquito or flying insect pest populations or identify environmental condition(s), either current or based on historical data, to serve as action threshold(s) for implementing pest management measures;
 - ii. Identify target pest(s) to develop pest management measures based on developmental and behavioral considerations for each pest;
 - iii. Identify known breeding sites for source reduction, larval control program, and habitat management;
 - iv. Analyze existing surveillance data to identify new or unidentified sources of mosquito or flying insect pest problems as well as sites that have recurring pest problems; and
 - v. In the event there are no data for your pest management area in the past calendar year, use other available data as appropriate to meet the permit conditions.
- b. Pest Management Options. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application for that calendar year, you shall select and implement, for each pest management area, efficient and effective means of pest management that minimize discharges resulting from application of pesticides to control mosquitoes or other flying insect pests, thereby reducing risks to the environment, including water quality. In developing these pest management measures for each pest management area, you shall evaluate the following management options, including a combination of these management options, considering impact to non-target organisms, feasibility, and cost effectiveness:
- i. No Action
 - ii. Prevention
 - iii. Mechanical or Physical Methods
 - iv. Cultural Methods
 - v. Biological Control Agents
 - vi. Pesticides
- c. Pesticide Use. If a pesticide is selected to manage mosquitoes or flying insect pests and application of the pesticide will result in a discharge into, over, or near surface waters of the State, you shall:
- i. Conduct larval and/or adult surveillance in an area that is representative of the pest problem or evaluate existing larval surveillance data, environmental conditions, or data from adjacent areas prior to each pesticide application to assess the pest management area and to determine when the action threshold(s) is met;
 - ii. Reduce the impact on the environment and on non-target organisms by applying the pesticide only when the action threshold has been met;
 - iii. In situations or locations where practicable and feasible for efficacious control, use larvicides as a preferred pesticide for mosquito or flying insect pest control when larval action threshold(s) has been met; and

- iv. In situations or locations where larvicide use is not practicable or feasible for efficacious control, use adulticides for mosquito or flying insect pest control when adult action threshold(s) has been met.

3. Aquatic Weed and Algae PMM (Applicable to Operators Required to Submit an Application)

- a. Identify the Problem. This part applies to discharges from the application of pesticides to control weeds, algae, and pathogens as defined in Section B. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application for that calendar year you shall do the following for each pest management area, as defined in Appendix A:
 - i. Identify areas with pest problems and characterize the extent of the problems, including, for example, water use goals not attained (e.g. wildlife habitat, fisheries, vegetation, and recreation);
 - ii. Identify target pest(s);
 - iii. Identify possible factors causing or contributing to the pest problem (e.g., nutrients, invasive species, etc);
 - iv. Establish any pest and site-specific action threshold for implementing b below; and
 - v. In the event there are no data for your pest management area in the past calendar year, use other available data as appropriate to meet the permit conditions in this Section.
- b. Pest Management Options. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application for that calendar year, you shall select and implement, for each pest management area, efficient and effective means of pest management measures that minimize discharges resulting from application of pesticides to control pests, thereby reducing risks to the environment, including water quality. In developing these pest management measures for each pest management area, you shall evaluate the following management options, considering impact to non-target organisms, feasibility, and cost effectiveness:
 - i. No Action
 - ii. Prevention
 - iii. Mechanical or Physical Methods
 - iv. Cultural Methods
 - v. Biological Control Agents
 - vi. Pesticides
- c. Pesticide Use. If a pesticide is selected to manage aquatic weeds or algae and application of the pesticide will result in a discharge to surface waters of the State, you shall:
 - i. Conduct surveillance in an area that is representative of the pest problem prior to each pesticide application to assess the pest management area and to determine when the action threshold(s) is met; and

- ii. Reduce the impact on the environment and non-target organisms by applying the pesticide only when the action threshold has been met.

4. Aquatic Nuisance Animal PMM (Applicable to Operators Required to Submit an Application)

- a. Identify the Problem. This part applies to discharges from the application of pesticides for aquatic animal pest control as defined in Section B. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application for that calendar year, you shall do the following for each pest management area, as defined in Appendix A:
 - i. Identify areas with pest problems and characterize the extent of the problems, including, for example, water use goals not attained (e.g. wildlife habitat, fisheries, vegetation, and recreation);
 - ii. Identify target pest(s);
 - iii. Identify possible factors causing or contributing to the problem (e.g., nutrients, invasive species);
 - iv. Establish any pest and site-specific action threshold(s) for implementing Section K.2.b.; and
 - v. In the event there are no data for your pest management area in the past calendar year, use other available data as appropriate to meet the permit conditions in this Section.
- b. Pest Management Options. Prior to the first pesticide application covered under this permit that will result in a discharge to surface waters of the State, and at least once each year thereafter prior to the first pesticide application during that calendar year, you shall select and implement, for each pest management area, efficient and effective means of pest management measures that minimize discharges resulting from application of pesticides to control pests, thereby reducing risks to the environment, including water quality. In developing these pest management measures for each pest management area, you shall evaluate the following management options, considering impact to non--target organisms, feasibility, and cost effectiveness:
 - i. No Action
 - ii. Prevention
 - iii. Mechanical or Physical Methods
 - iv. Biological Control Agents
 - v. Pesticides
- c. Pesticide Use. If a pesticide is selected to manage pests and application of the pesticide will result in a discharge to surface waters of the State, you shall:
 - i. Conduct surveillance in an area that is representative of the pest problem prior to each application to assess the pest management area and to determine when the action threshold(s) is met; and
 - ii. Reduce the impact on the environment and non-target organisms by evaluating site restrictions, application timing, and application method in addition to applying the pesticide only when the action threshold(s) has been met.

5. Forest Canopy PMM (Applicable to Operators Required to Submit an Application)

- a. Identify the Problem. This part applies to discharges from the application of pesticides for forest canopy pest control as defined in Section B. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application in that calendar year, you shall do the following for each pest management area, as defined in Appendix A:
 - i. Establish any pest and site-specific action threshold for implementing b below; and
 - ii. Identify target pest(s) to develop pest management measures based on developmental and behavioral considerations for each pest;
 - iii. Identify current distribution of the target pest and assess potential distribution in the absence of pest management measures; and
 - iv. In the event there are no data for your pest management area in the past calendar year, use other available data as appropriate to meet the permit conditions in this Section.
- b. Pest Management Options. Prior to the first pesticide application covered under this permit that will result in a discharge into, over, or near surface waters of the State, and at least once each calendar year thereafter prior to the first pesticide application for that calendar year, you shall select and implement for each pest management area efficient and effective means of pest management measures that minimize discharges resulting from application of pesticides to control pests, thereby reducing risks to the environment, including water quality. In developing these pest management measures for each pest management area, you shall evaluate the following management options, considering impact to non--target organisms, feasibility, and cost effectiveness:
 - i. No action
 - ii. Prevention
 - iii. Mechanical or Physical Methods
 - iv. Cultural Methods
 - v. Biological Control Agents
 - vi. Pesticides
- c. Pesticide Use. If a pesticide is selected to manage forestry pests and application of the pesticide will result in a discharge into, over, or near surface waters of the State, you shall:
 - i. Conduct surveillance in an area that is representative of the pest problem prior to each application to assess the pest management area and to determine when the pest action threshold is met;
 - ii. Reduce the impact on the environment and non-target organisms by evaluating the restrictions, application timing, and application methods in addition to applying pesticide only when the action threshold(s) has been met; and
 - iii. Evaluate using pesticides against the most susceptible developmental stage.

6. Agricultural PMM (Applicable to Operators Required to Submit an Application)

- a. Identify the Problem and Pest Management Options. This part applies to discharges from the application of pesticides into, over, or near Surface waters of the State (as defined in Appendix A), which are used in the operation of agricultural activities as defined in Section B. The use of pest management measures involves knowledge of the crop, the pest, the ecosystem, and the relationships between these factors. The ultimate goal of pest management measures is to ensure the production of an abundant, high quality crop in an environmentally sound manner, by relying on field scouting, proper pest identification, prevention, cultural and biological practices, and if necessary the use of pesticides that are the least toxic to the environment and beneficial organisms. The pest management measures avoid the use of calendar based pesticide spraying. You shall:
 - i. Scout the pest management area for insects, disease, and weeds at each crop stage for detection of a problem in the early stages of development and ensure accurate identification of pest(s);
 - ii. Evaluate pest management strategies that minimize the use of pesticides, such as use of resistant or tolerant cultivars, plant spacing, proper pruning, weed removal at the base of plants, use of beneficial insects, surface mulch, etc.;
 - iii. Determine the conditions that would require the use of pesticides.
- b. Pesticide Use. If a pesticide is selected to manage pests and application of the pesticide will result in a discharge into, over, or near surface waters of the State, you shall:
 - i. Ensure that the conditions that require the use of pesticides are present and the pest(s) has been accurately identified;
 - ii. Choose a pesticide that is pest specific to protect beneficial organisms that may be present;
 - iii. Use pesticides at the optimum time for control (i.e. the stage that the pest is most vulnerable).

7. Utility Transmission and Distribution Line PMM

- a. Identify the Problem. This part applies to discharges from the application of pesticides into, over, or near Surface waters of the State for Utility Transmission and Distribution Line Vegetation Control as defined in Section B. Pest Management Measures reduce the risk to the environment, including water quality, by minimizing the need for pesticides, while effectively managing vegetation along distribution and transmission lines and other electric utility facilities and rights of way. You shall:
 - i. Assess each pest management area's vegetation characteristics, such as height, density, type, size, condition, hazard status, and clearance from conductors. Identify target pests.
- b. Pest Management Options. In developing pest management measures for each pest management area, you shall evaluate the following management options, considering impact to non--target organisms, feasibility, and cost effectiveness:
 - i. No Action
 - ii. Prevention
 - iii. Manual/Mechanical Methods
 - iv. Cultural Methods
 - v. Biological Control Agents

vi. Pesticides

- c. Define Action Thresholds. Establish any pest and site-specific action threshold(s) for implementing pest management measures.
- d. Pesticide Use. If a pesticide is selected and application of the pesticide will result in a discharge into, over, or near surface waters of the State, you shall:
 - i. Reduce the impact on the environment and non-target organisms by applying the pesticide only when the action threshold has been met.

8. Visual Monitoring for All Operators

- a. The operator is prohibited from performing any pesticide application if dead or visibly distressed non-target organisms and/or stunted, wilted, or desiccated non-target submerged or emergent aquatic plants are observed during any pre-application monitoring.
- b. During any pesticide application with discharges authorized under this permit, all operators must, when considerations for safety and feasibility allow, visually assess the area to and around where pesticides are applied for possible and observable adverse incidents, as defined in Appendix A, including the unanticipated death or distress of non-target organisms and disruption of wildlife habitat, recreational or municipal water use.
- c. During any operator post application surveillance of any pesticide application with discharges authorized under this permit, all operators must visually assess the area to and around where pesticides were applied for possible and observable adverse incidents, as defined in Appendix A, including the unanticipated death or distress of non-target organisms and disruption of wildlife habitat, recreational or municipal water use.
- d. Applicators or operators discharging to Pinelands or FW1 waters on any given calendar day shall choose one of the Pinelands or FW1 waterbodies treated on that day to conduct post application monitoring for possible and observable adverse incidents, as defined in Appendix A, including the unanticipated death or distress of non-target organisms and disruption of wildlife habitat, recreational or municipal water use. The waterbody that received the highest quantity of pesticides shall be the one chosen for post application monitoring.

G. PESTICIDE DISCHARGE MANAGEMENT PLAN (Applicable to operators required to submit an Application and is a Large Entity)

- a. A PDMP must be prepared for any operator who is required to submit an application and is a large entity and shall consist of the contents in Section 2 below. Some sections of the PDMP will require input from the pesticide applicator. Operators who are not a large entity and/or are not required to submit an application are not required to prepare a PDMP.
- b. If you are a large entity and are required to submit an application, you shall prepare a PDMP for your pest management area. You shall keep the plan up-to-date thereafter for the duration of coverage under this general permit, even if your discharges subsequently fall below the applicable acreage threshold. You shall develop a PDMP by the time the application is submitted.

- c. The PDMP records how you will comply with the effluent limitations in Sections E and F, including your evaluation and selection of pest management measures to meet those effluent limitations and minimize discharges. In your PDMP, you may incorporate by reference any procedures or plans in other documents that meet the requirements of this permit. If you rely upon other documents to describe how you will comply with the effluent limitations in this permit, such as a pre-existing pest management plan, you shall attach to your PDMP a copy of any portions of any documents that you are using to document your compliance of the effluent limitations. All operators subject to the effluent limitations described above shall implement pest management measures to satisfy the effluent limitations. This includes the operator who submitted the application as well as any employees, contractors, subcontractors, or other agents. The pest management measures implemented shall be documented and the documentation shall be kept up-to-date.
- d. The PDMP shall be modified whenever necessary to address any of the triggering conditions for corrective action in Section H. below or when a change in pest control activities significantly changes the type or quantity of pollutants discharged. Changes to your PDMP shall be made before the next pesticide application that results in a discharge, if practicable, or if not, no later than 90 days after any change in pesticide application activities. The revised PDMP shall be signed and dated in accordance with Section G.
- e. A copy of the current PDMP is required to be retained along with all supporting maps and documents, at the address provided on your application. The PDMP and all supporting documents shall be readily available, upon request, and copies of any of these documents provided, upon request, to NJDEP or a local agency governing pesticide applications within their respective jurisdictions.

1. Contents of your Pesticide Discharge Management Plan (PDMP)

- a. Pesticide Discharge Management Team: The PDMP shall identify Pesticide Discharge Management Team members which must include any written agreement(s) between you and any other operator(s), such as a for-hire pesticide applicator, that specify the division of responsibilities between operators as necessary to comply with the provisions of this permit. You must identify all the persons (by name and contact information) that compose the team as well as each person's individual responsibilities, including:
 - i. Person(s) responsible for managing pests in relation to the pest management area;
 - ii. Person(s) responsible for developing and revising the PDMP;
 - iii. Person(s) responsible for developing, revising, and implementing corrective actions and other effluent limitation requirements; and
 - iv. Person(s) responsible for pesticide applications (NJDEP certified applicators not operators as defined by NJDEP Pesticide Regulations). If the pesticide applicator is unknown at the time of plan development, indicate whether or not a for-hire applicator will be used and when you anticipate that you will identify the applicator.
- b. Pest Problem Identification. The PDMP shall identify each problem by documenting the following:
 - i. Pest problem description. Document a description of the pest problem at your pest management area, including identification of the target pest(s), source of the pest problem, and source of data used to identify the problem;

- ii. Action Threshold(s). Describe the action threshold(s) for your pest management area, including data used in developing the action threshold(s) and method(s) to determine when the action threshold(s) has been met;
 - iii. General location map. In the plan, include a general location map (e.g., USGS quadrangle map, a portion of a city or county map, or other map) that identifies the geographic boundaries of the area to which the plan applies and location of the surface waters of the State; and
 - iv. Water quality standards. Document any FW1 and Pinelands waterbodies and any State waterbodies identified as impaired by a substance which either is an active ingredient or a degradate of such an active ingredient. A list of the State's impaired waterbodies as well as a list of the State's surface waterbodies that are classified as FW1 and Pinelands can be found at <https://www.nj.gov/dep/wms/bears/generalinfo.htm>.
- c. Pest Management Options Evaluation: Operators must document the evaluation of the pest management options, including a combination of pest management options, to control the target pest(s) in the PDMP. Pest management options include the following: No action, prevention, mechanical/ physical methods, cultural methods, biological control agents, and pesticides. In the evaluation, operators must consider the impact to water quality, impact to non-target organisms, feasibility, cost effectiveness, and any relevant previous Pest Management Measures.
- d. Response Procedures: Operators must document the following procedures in the PDMP:
- i. At a minimum, procedures for expeditiously stopping, containing, and cleaning up leaks, spills, and other releases to waters of the State. Employees who may cause, detect, or respond to a spill or leak must be trained in these procedures and have necessary spill response equipment available. If possible, one of these individuals should be a member of the PDMP team;
 - ii. At a minimum, procedures for notification of appropriate facility personnel, emergency response agencies, and regulatory agencies;
 - iii. At a minimum, procedures for responding to any adverse incident resulting from pesticide applications;
 - iv. At a minimum, procedures for notification of the adverse incident, both internal to the operator's agency/organization and external. Contact information for state/ federal permitting agency, nearest emergency medical facility, and nearest hazardous chemical responder must be in locations that are readily accessible and available.
- e. Signature Requirements: You must sign, date and certify your PDMP in accordance with Section D.7.

H. CORRECTIVE ACTION

1. Situations Requiring Revision of Control Measures

- a. All operators must comply with the provisions of this section for any discharges authorized under this permit, with compliance required upon beginning such discharge. Operators must review and, as necessary, revise the evaluation and selection of Pest Management Measures consistent with Section F above for the following situations:
 - i. An unauthorized release or discharge associated with the application of pesticides (e.g., spill, leak, or discharge not authorized by this or another NJPDES permit) occurs;

- ii. Operators become aware, or NJDEP concludes, that your control measures are not adequate/sufficient for the discharge to meet applicable water quality standards;
- iii. Operators become aware or NJDEP concludes, that your control measures are not adequate/sufficient to avoid adverse incidents to state and/or federally listed endangered and threatened plant and wildlife species;
- iv. Any monitoring activities indicate failure to meet applicable technology based effluent limitations;
- v. An inspection or evaluation of activities by a NJDEP official, or local, state, or federal entity reveals that modifications to the Pest Management Measures are necessary to meet the effluent limitations in this permit;
- vi. Any operator observes or is otherwise made aware of an adverse incident as defined in Appendix A that has been determined to be caused by your application of pesticides.

2. Corrective Action Deadlines.

- a. If an operator determines that changes to Pest Management Measures are necessary to eliminate any situation identified in Section H.1, such changes shall be made before or, if not practicable, as soon as possible after the next pesticide application that results in a discharge.

3. Corrective Action Documentation.

- a. For situations other than for adverse incidents, spills, leaks, or other unpermitted discharges, Operators must document the situation triggering corrective action and planned corrective action within 30 days of becoming aware of the situation, and retain a copy of this documentation. This documentation must include the following information:
 - i. Identification of the condition triggering the need for corrective action review, including any ambient water quality monitoring that assisted in determining that discharges did not meet water quality standards;
 - ii. Brief description of the situation;
 - iii. Date the problem was identified;
 - iv. Brief description of how the problem was identified, how the Operator learned of the situation, and date the Operator learned of the situation;
 - v. Summary of corrective action taken or to be taken, including date initiated and date completed or expected to be completed; and
 - vi. Any measures to prevent reoccurrence of such an incident, including notice of whether PDMP modification is required as a result of the incident.

4. Effect of Corrective Action.

- a. The occurrence of a situation identified in Section H.1 may constitute a violation of the permit. Correcting the situation according to Section H.1 does not absolve you of liability for any original violation. However, failure to comply with Section H.1 constitutes an additional permit violation. NJDEP will consider the appropriateness and promptness of corrective action in determining enforcement responses to permit violations.

- b. NJDEP or a court may impose additional requirements and schedules of compliance, including requirements to submit additional information concerning the condition(s) triggering corrective action or schedules and requirements more stringent than specified in this permit. Those requirements and schedules will supersede those of Section H if such requirements conflict.

I. REPORTING

1. Adverse Incident, Reportable Spill and Leaks, and Other Unpermitted Discharge Notification

- a. If you observe or are otherwise made aware of an adverse incident, reportable spill or leak, as defined in Appendix A, or any other unpermitted discharge, you shall immediately notify the NJDEP Hotline at 1-877-WARN-DEP. This notification shall be made by telephone immediately but no later than 2 hours of you becoming aware of the incident and shall include at least the following information:
 - i. The caller's name and telephone number;
 - ii. Operator name and mailing address;
 - iii. If you received a General Permit Authorization, the NJPDES permit number;
 - iv. The name and telephone number of a contact person, if different than the person providing the 24-hour notice;
 - v. How and when you became aware of the adverse incident, spill, leak, or other unpermitted discharge;
 - vi. Location of the adverse incident, spill, leak, or other unpermitted discharge;
 - vii. Description of the adverse incident, spill, leak, or other unpermitted discharge identified, and the pesticide product name, EPA pesticide registration number, and amount of each product that was applied, spilled, leaked, or discharged in the affected area; and
 - viii. Description of any steps you have taken or will take to correct, repair, remedy, cleanup, or otherwise address any adverse effects;
 - ix. If known, the identity of any other operators authorized for coverage under this permit.
- b. If you are unable to notify NJDEP within 2 hours, you shall do so as soon as possible and also provide your rationale for why you were unable to provide such notification within 2 hours.
- c. The adverse incident notification and reporting requirements are in addition to what the registrant is required to submit under FIFRA Section 6(a)(2) and its implementing regulations at 40 CFR Part 159. Reporting of adverse incidents is not required in the following situations:
 - i. You have been notified in writing by the NJDEP that the reporting requirement has been waived for this incident or category of incidents;
 - ii. An adverse incident occurs to pests that are similar in kind to potential target pests identified on the FIFRA label.

2. Written Report

- a. If it has been determined by the NJDEP that the incident was due to your activity, within ten (10) business days of the incident, you shall provide a written report of the incident to the Bureau of Pesticide Compliance at Mail Code 401-04A, P.O. Box 420, 401 East State Street, Trenton, NJ 08625-0420. Within ten (10) business days of a reportable spill or leak, or other unpermitted discharge you shall provide a written report of the incident to the Bureau of Pesticide Compliance at the address listed in above. You shall report adverse incidents even for those instances when the pesticide labeling states that adverse effects may occur. Your incident report shall include at least the following information:
 - i. Information required to be provided in Section I.1;
 - ii. Date and time you contacted DEP notifying the Department of the incident and who you spoke with at DEP and any instructions you received from DEP;
 - iii. Location of incident, including the names of any waters affected and appearance of those waters (sheen, color, clarity, etc);
 - iv. A description of the circumstances of the incident including species affected, estimated number of individual and approximate size of dead or distressed organisms;
 - v. Magnitude and scope of the effected area (e.g. aquatic square area or total stream distance affected);
 - vi. Pesticide application rate, intended use site (e.g., banks, above, or direct to water), method of application, and name of pesticide product, amount applied, and EPA registration number;
 - vii. Description of the habitat and the circumstances under which the incident occurred (including any available ambient water data for pesticides applied);
 - viii. If laboratory tests were performed, indicate what test(s) were performed, and when, and provide a summary of the test results within 5 days after they become available if not available at the time of submission of this report;
 - ix. Actions to be taken to prevent recurrence of adverse incident, spill or leak, or other unpermitted discharge; and
 - x. Signed and dated in accordance with Section D.7.

J. RECORDKEEPING

1. General Recordkeeping

- a. Operators shall keep written records as required in this permit. These records shall be accurate, complete, and sufficient to demonstrate compliance with the conditions of this permit. Operators can rely on records and documents developed for other obligations, such as requirements under FIFRA, and state or local pesticide programs, provided all requirements of this permit are satisfied.
- b. NJDEP recommends that operators required to submit an application keep records of acres or linear miles treated for all applicable use patterns covered under this general permit. The records should be kept up-to-date to help you determine if you will meet the annual treatment area threshold during any calendar year.
- c. All operators shall keep the following records:

- i. A copy of this permit (an electronic copy is also acceptable);
- ii. A copy of any adverse incident, spill, leak, or other unpermitted discharge reports;
- iii. Your rationale for any determination that reporting of an identified adverse incident is not required consistent with allowances identified in Section I.1;
- iv. A copy of any corrective action documentation.

2. Specific Recordkeeping for All Applicators Including For Hire Applicators

- a. Any operator who is an applicator or is a For Hire Applicator as defined in Appendix A, must retain the following records:
 - i. Documentation of equipment calibration; and
 - ii. Information on each treatment area, including location and size (acres or linear feet) of treatment area and identification of any waters, either by name or by watershed, to which pesticide(s) are discharged;
 - iii. Pesticide use pattern(s);
 - iv. Target pest(s);
 - v. Name of each pesticide product used including the EPA registration number;
 - vi. Quantity of each pesticide product applied to each treatment area;
 - vii. Pesticide application date(s); and
 - viii. Whether or not visual monitoring was conducted during pesticide application and/or post application and if not, why not and whether monitoring identified any possible or observable adverse incidents caused by application of pesticides.

3. Recordkeeping for Any Operator Required to Submit an Application and is a Small Entity

- a. Any operator who is a small entity and is required to submit an application must maintain the following records at the address provided on the application:
 - i. A copy of the application submitted to NJDEP, any correspondence exchanged between you and NJDEP specific to coverage under this permit, and a copy of the Pesticide General Permit Authorization;
 - ii. Documentation of equipment calibration (only if Operator is also the applicator);
 - iii. Description of treatment area, including location and size (acres or linear feet) of treatment area and identification of any Waters of the State, either by name or by watershed, to which pesticide(s) are discharged;
 - iv. Pesticide use pattern(s);
 - v. Target pest(s) and explanation of need for pest control;
 - vi. Description of pest management measure(s) implemented prior to the first pesticide application;
 - vii. Company name and contact information for pesticide applicator, if any;

- viii. Name of each pesticide product used including the EPA registration number;
- ix. Quantity of each pesticide product applied to each treatment area;
- x. Pesticide Application Start Date;
- xi. Pesticide Application End Date; and
- xii. Whether or not visual monitoring was conducted during pesticide application and/or post application and if not, why not and whether monitoring identified any possible or observable adverse incidents caused by application of pesticides.

4. Recordkeeping for Any Operator Required to Submit an Application and is a Large Entity

- a. Any operator required to submit an application that is defined as a large entity must retain the following records at the address provided on the application:
 - i. Copy of the application submitted to the NJDEP, any correspondence exchanged between the operator and NJDEP specific to coverage under this permit, and a copy of the Pesticide General Permit Authorization;
 - ii. A copy of the PDMP, including any modifications made to the PDMP during the term of this permit;
 - iii. Copy of annual reports submitted to EPA;
 - iv. Documentation of equipment calibration (only if operator is also the applicator);
 - v. Description of each treatment area, including location and size (acres or linear feet) of treatment area and identification of any Waters of the State, either by name or by watershed, to which pesticide(s) are discharged;
 - vi. Pesticide use pattern(s);
 - vii. Target pest(s) and explanation of need for pest control;
 - viii. Action Thresholds;
 - ix. Method and/or data used to determine that action threshold(s) has been met;
 - x. Description of pest management measure(s) implemented prior to the first pesticide application;
 - xi. Company name and contact information for pesticide applicator, if any;
 - xii. Name of each pesticide product used including the EPA registration number;
 - xiii. Quantity of each pesticide product applied to each treatment area;
 - xiv. Pesticide application date(s); and
 - xv. Whether or not visual monitoring was conducted during pesticide application and/or post application and if not, why not and whether monitoring identified any possible or observable adverse incidents caused by application of pesticides.

5. Retention of Records for All Operators

- a. All required records shall be documented as soon as possible but no later than 14 days following completion of each pesticide application. Operators shall retain any records required under this permit for at least 5 years from the date of pesticide application. Operators shall make available to NJDEP, including an authorized representative of NJDEP, all records kept under this permit upon request and provide copies of such records, upon request.

K. ANNUAL REPORTING

1. Annual Reporting for Operators Who are Required to Submit an Application

- a. If you are required to submit an application and you reported an adverse incident(s) in the previous calendar year as described in Section I.1, you shall submit an annual report to the NJDEP. You shall submit the annual report to pesticidegp@dep.nj.gov. You shall submit the annual report no later than February 15th of the following year (and retain a copy for your records), which includes the following:
 - i. Operator's name and contact information;
 - ii. NJPDES permit number(s);
 - iii. Contact person name, title, e-mail address (if any), and phone number;
 - iv. A summary report of all adverse incidents that occurred during the previous calendar year; and
 - v. A summary of any corrective actions, including spill responses, in response to adverse incidents, and the rationale for such actions.

2. Annual Reporting Requirements for Discharges to Waters Designated as Pinelands or FW1:

- a. The Department is requiring all operators discharging to Pinelands or FW1 waters to submit an annual report that details the findings of the post application monitoring. This information will be used by the Department to assess permit compliance and to determine whether additional controls on pesticide discharges are necessary to protect water quality.
- b. The annual report must include information for the calendar year, with the first report required to include activities for the portion of the calendar year after the effective date of the permit authorization. If the effective date of the permit authorization is after December 1, the operator is not required to submit an annual report for that first partial year, but must submit annual reports thereafter, with the first report submitted also including information from the first partial year. When an operator terminates permit coverage, the operator must submit an annual report for the portion of the year up through the date of termination. The annual report is due no later than 45 days after the termination date.
- c. Operators discharging to Pinelands or FW1 waters shall submit an annual report to pesticidegp@dep.nj.gov no later than February 15 of the following year that includes all of the following:
 - i. Operator's name;
 - ii. NJPDES permit number(s);
 - iii. Contact person name, title, e-mail address (if any), and phone number;

- iv. Brief description of what was observed at the post application monitoring, including identification of any waters of the State, either by name or watershed, date, and time;
- v. A summary report of any adverse incidents, spills, leaks, or any other unpermitted discharge that occurred during the previous calendar year; and
- vi. A summary of any corrective actions taken, and the rationale for such actions.

L. STANDARD REPORTING REQUIREMENTS

1. Electronic Submission of NJPDES Information

- a. Effective December 21, 2020, the below identified documents and reports, if required to be submitted by this permit, shall be electronically submitted to the NJDEP via the Department's designated Electronic Submission Service.
 - i. General permit authorization requests (i.e. NJPDES applications)
 - ii. General permit termination/revocation requests

APPENDIX A

Definitions, Abbreviations, and Acronyms

This appendix serves to supplement the Definitions, Abbreviations, and Acronyms specified at N.J.A.C. 7:14A-1.1 and 1.2.

A.1. DEFINITIONS

For the purposes of this permit, the following definitions apply.

Action Threshold – the point at which pest populations or environmental conditions necessitate that pest control action be taken based on economic, human health, aesthetic, or other effects. An action threshold may be based on current and/or past environmental factors that are or have been demonstrated to be conducive to pest emergence and/or growth, as well as past and/or current pest presence. Action thresholds are those conditions that indicate both the need for control actions and the proper timing of such actions.

Active ingredient – any substance (or group of structurally similar substances if specified by the Agency) that will prevent, destroy, repel or mitigate any pest, or that functions as a plant regulator, desiccant, or defoliant within the meaning of FIFRA sec. 2(a). [40 CFR 152.3] Active ingredient also means a pesticidal substance that is intended to be produced and used in a living plant, or in the produce thereof, and the genetic material necessary for the production of such a pesticidal substance. [40 CFR 174.3]

Adverse incident – means an unusual or unexpected incident that an operator has observed upon inspection or of which the operator otherwise becomes aware within 72 hours, in which:

- (1) There is evidence that a person or non-target organism has likely been exposed to a pesticide residue, and
- (2) The person or non-target organism suffered a toxic or adverse effect.

The phrase “toxic or adverse effects” includes effects that occur within a water of the State on non-target plants, fish or wildlife that are unusual or unexpected (e.g., effects are to organisms not otherwise described on the pesticide product label or otherwise not expected to be present) as a result of exposure to a pesticide residue, and may include:

- Distressed or dead juvenile and small fishes
- Washed up or floating fish
- Fish swimming abnormally or erratically
- Fish lying lethargically at water surface or in shallow water
- Fish that are listless or nonresponsive to disturbance
- Stunting, wilting, or desiccation of non-target submerged or emergent aquatic plants
- Other dead or visibly distressed non-target aquatic organisms (amphibians, turtles, invertebrates, etc.)

The phrase, “toxic or adverse effects,” also includes any adverse effects to humans (e.g., skin rashes) or domesticated animals that occur either from direct contact with or as a secondary effect from a discharge (e.g., sickness from consumption of plants or animals containing pesticides) to waters of the State that are temporally and spatially related to exposure to a pesticide residue (e.g., vomiting, lethargy).

Annual Treatment Area Threshold - an area (in acres) or linear distance (in miles) in a calendar year to which an Operator is authorizing and/or performing pesticide applications in that area for activities covered under this permit.

For calculating annual treatment areas for Mosquitoes and Other Flying Insect Pest Control and Forest Canopy Pest for comparing with any threshold value, count each pesticide application activity to a treatment area (i.e. that area where a pesticide application is intended to provide pesticidal benefits within the pest management area) as a separate area treated. For example, applying pesticides three times per year to the same 3,000 acre site should be counted as 9,000 acres of treatment area for purposes of determining if such an application exceeds an annual treatment area threshold. The treatment area for these two pesticide use patterns is additive over the calendar year.

For calculating annual treatment areas for Aquatic Weed and Algae Control, Animal Pest Control, and Aquatic Agricultural Activities for comparing with any threshold value, calculations should include either the linear extent of or the surface area of waters for applications made to waters of the State or at water's edge adjacent to waters of the State. For calculating the annual treatment area, count each treatment area only once, regardless of the number of pesticide application activities performed on that area in a given year. Also, for linear features (e.g., a canal or ditch) use the length of the linear feature whether treating in or adjacent to the feature, regardless of the number of applications made to that feature during the calendar year. For example, whether treating the bank on one side of a ten mile long ditch, banks on both sides of the ditch, and/or water in that ditch, the total treatment area is ten miles for purposes of determining if an RFA is required to be submitted. Additionally, if the same 10 miles area is treated more than once in a calendar year, the total area treated is still 10 miles for purposes of comparing with any threshold value. The treatment area for these three use patterns is not additive over the calendar year.

Biological Control Agents – These agents are organisms which can be introduced to Operator sites, such as herbivores, predators, parasites, and hyperparasites. [Source: US FWS IPM Guidance, 2004]

Biological pesticides (also called biopesticides) - include microbial pesticides, biochemical pesticides and plant-incorporated protectants (PIP). Microbial pesticide means a microbial agent intended for preventing, destroying, repelling, or mitigating any pest, or intended for use as a plant regulator, defoliant, or desiccant, that (1) is a eucaryotic microorganism including, but not limited to, protozoa, algae, and fungi; (2) is a procaryotic microorganism, including, but not limited to, Eubacteria and Archaeobacteria; or (3) is a parasitically replicating microscopic element, including but not limited to, viruses. [40 CFR 158.2100(a)] Biochemical pesticide means a pesticide that (1) is a naturally-occurring substance or structurally-similar and functionally identical to a naturally-occurring substance; (2) has a history of exposure to humans and the environment demonstrating minimal toxicity, or in the case of a synthetically-derived biochemical pesticides, is equivalent to a naturally-occurring substance that has such a history; and (3) Has a non-toxic mode of action to the target pest(s). [40 CFR 158.2000(a)] Plant-incorporated protectant means a pesticidal substance that is intended to be produced and used in a living plant, or in the produce thereof, and the genetic material necessary for production of such a pesticidal substance. It also includes any inert ingredient contained in the plant, or produce thereof. [40 CFR 174.3]

Chemical pesticides – all pesticides not otherwise classified as biological pesticides.

Cultural Methods - manipulation of the habitat to increase pest mortality by making the habitat less suitable to the pest.

EPA Approved or Established Total Maximum Daily Loads (TMDLs) – “Approved TMDLs” are those that are developed by a State and approved by EPA. “Established TMDLs” are those that are finalized by the State and submitted to EPA for approval.

Establishment – generally a single physical location where business is conducted or where services or industrial operations are performed (e.g., factory, mill, store, hotel, movie theater, mine, farm, airline terminal, sales office, warehouse, or central administrative office).

For-Hire Applicator - Includes persons who make contractual pesticide applications for which they or their employer receives compensation (e.g., lawn care firms, pest control companies).

Herbicides – kill weeds and other plants that grow where they are not wanted.

Hydrologic Unit Code (or HUC) - The United States is divided and sub-divided into successively smaller hydrologic units which are classified into four levels: regions, sub-regions, accounting units, and cataloging units. The hydrologic units are arranged within each other, from the smallest (cataloging units) to the largest (regions). Each hydrologic unit is identified by a unique hydrologic unit code (HUC) consisting of two to eight digits based on the four levels of classification in the hydrologic unit system. (<http://water.usgs.gov/GIS/huc.html>)

Impaired Water (or “Water Quality Impaired Water” or “Water Quality Limited Segment”) – A water is impaired for purposes of this permit if it has been identified by NJDEP pursuant to Section 303(d) of the Clean Water Act as not meeting applicable State water quality standards (these waters are called “water quality limited segments” under 40 CFR 30.2(j)). Impaired waters include both waters with approved or established TMDLs, and those for which a TMDL has not yet been approved or established.

Inert Ingredient - any substance (or group of structurally similar substances if designated by the Agency), other than an active ingredient, which is intentionally included in a pesticide product. [40 CFR 152.3] Inert ingredient also means any substance, such as a selectable marker, other than the active ingredient, where the substance is used to confirm or ensure the presence of the active ingredient, and includes the genetic material necessary for the production of the substance, provided that genetic material is intentionally introduced into a living plant in addition to the active ingredient. [40 CFR 174.3]

Insecticides - kill insects and other arthropods.

Large Entity – any entity that is not a “small entity.”

Leak – a reportable leak means a leak of one gallon liquid or more of any combination of any pesticide and/or diluent or one pound or more of any dry pesticide formulation.

Mechanical/Physical Methods - mechanical tools, or physical alterations of the environment, for pest prevention or removal.

Minimize - to reduce and/or eliminate pesticide discharges to waters of the State through the use of Pest Management Measures to the extent technologically available and economically practicable and achievable.

Near* – for the purposes of this permit, on an embankment leading to or within three feet from surface waters of the State.

*Exception: Pesticide applications are not considered near surface waters if the treatment sites are separated from the surface waters by dikes that have widths in excess of three feet.

Non-target Organisms – includes the plant and animal hosts of the target species, the natural enemies of the target species living in the community, and other plants and animals, including vertebrates, living in or near the community that are not the target of the pesticide.

Operator – any entity involved in the application of a pesticide, which results in a discharge to surface waters of the State that meets either of the following two criteria:

(i) The entity has control over the financing for, or the decision to perform pesticide applications that result in discharges, including the ability to modify those decisions; or

(ii) The entity has day-to-day control of or performs activities that are necessary to ensure compliance with the permit (e.g., they are authorized to direct workers to carry out activities required by the permit or perform such activities themselves).

Outstanding National Resource Waters – means high quality waters that constitute an outstanding national resource (for example, waters of National/State Parks and Wildlife Refuges and waters of exceptional recreational or ecological significance). Waters classified as FW1 waters and Pinelands waters (PL) are Outstanding National Resource Waters.

Permittee – for the purposes of this permit, the permittee is the same as operator.

Person – an individual, association, partnership, corporation, municipality, State or Federal agency, or an agent or employee thereof.

Pest – Consistent with 40 CFR 152.5, any organism under circumstances that make it deleterious to man or the environment, if it is:

(a) Any vertebrate animal other than man;

(b) Any invertebrate animal, including but not limited to, any insect, other arthropod, nematode, or mollusk such as a slug and snail, but excluding any internal parasite of living man or other living animals;

(c) Any plant growing where not wanted, including any moss, alga, liverwort, or other plant of any higher order, and any plant part such as a root; or

(d) Any fungus, bacterium, virus, or other microorganism, except for those on or in living man or other living animals and those on or in processed food or processed animal feed, beverages, drugs (as defined in Federal Food, Drug, and Cosmetic Act (FFDCA) sec. 201(g)(1)) and cosmetics (as defined in FFDCA sec. 201(i)).

Pest Management Area – The area of land, including any water, for which an Operator has responsibility and is authorized to conduct pest management activities as covered by this permit (e.g. for an Operator who is a mosquito control district, the pest management area is the total area of the district).

Pest Management Measure – any practice used to meet the effluent limitations that comply with manufacturer specifications, industry standards, and recommended industry practices related to the application of pesticides, relevant legal requirements and other provisions that a prudent operator would implement to reduce and/or eliminate pesticide discharges to waters of the State.

Pesticide – means (1) any substance or mixture of substances intended for preventing, destroying, repelling, or mitigating any pest, (2) any substance or mixture of substances intended for use as a plant regulator, defoliant, or desiccant, and (3) any nitrogen stabilizer, except that the term “pesticide” shall not include any article that is a “new animal drug” within the meaning of section 201(w) of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 321(w)), that has been determined by the Secretary of Health and Human Services not to be a new animal drug by a regulation establishing conditions of use for the article, or that is an animal feed within the meaning of Section 201(x) of such Act (21 U.S.C. 321(x)) bearing or containing a new animal drug. The term “pesticide” does not include liquid chemical sterilant products (including any sterilant or subordinate disinfectant claims on such products) for use on a critical or semi-critical device, as defined in section 201 of the FFDCA (21 U.S.C. 321). For purposes of the preceding sentence, the term “critical device” includes any device which is introduced directly into the human body, either into or in contact with the bloodstream or normally sterile areas of the body and the term “semi-critical device” includes any device that contacts intact mucous membranes but which does not ordinarily penetrate the blood barrier or otherwise enter normally sterile areas of the body. [FIFRA Section 2(u)]

The term pesticide applies to insecticides, herbicides, fungicides, rodenticides, and various other substances used to control pests. The definition encompasses all uses of pesticides authorized under FIFRA including uses authorized under sections 3 (registration), 5 (experimental use permits), 18 (emergency exemptions), 24(c) (special local needs registrations), and 25(b) (exemptions from FIFRA).

Note: drugs used to control diseases of humans or animals (such as livestock and pets) are not considered pesticides; such drugs are regulated by the Food and Drug Administration. Fertilizers, nutrients, and other substances used to promote plant survival and health are not considered plant growth regulators and thus are not pesticides. Biological control agents, except for certain microorganisms, are exempted from regulation under FIFRA. (Biological control agents include beneficial predators such as birds or ladybugs that eat insect pests, parasitic wasps, fish, etc).

This permit uses the term “pesticide” when referring to the “pesticide, as applied.” When referring to the chemical in the pesticide product with pesticidal qualities, the permit uses the term “active ingredient.”

Pesticide Product – a pesticide in the particular form (including composition, packaging, and labeling) in which the pesticide is, or is intended to be, distributed or sold. The term includes any physical apparatus used to deliver or apply the pesticide if distributed or sold with the pesticide.

Pesticide Research and Development – Activities undertaken on a systematic basis to gain new knowledge (research) and/or the application of research findings or other scientific knowledge for the creation of new or significantly improved products or processes (experimental development).

Pesticide Residue – includes that portion of a pesticide application that is discharged from a point source to waters of the State and no longer provides pesticidal benefits. It also includes any degradates of the pesticide.

Pollutant – In addition to the definition provided in N.J.A.C. 7:14A-1.2, for purposes of this permit, a “biological pesticide” is considered a “biological material,” and any “pesticide residue” resulting from use of a “chemical pesticide” is considered a “chemical waste.”

Small Entity – Any (1) private enterprise that does not exceed the Small Business Administration size standard as identified in 13 CFR 121.201, or (2) local government that serves a population of 10,000 or less.

Spill – A reportable spill means a spill of one gallon liquid or more of any combination of any pesticide and/or diluent or one pound or more of any dry pesticide formulation.

Surface Water* - means water at or above the land’s surface which is neither ground water or contained within the unsaturated zone, including, but not limited to, the ocean and its tributaries, all springs, streams, rivers, lakes, ponds, artificial waterbodies, and wetlands (with or without standing water). However, surface waters shall not include agricultural modified wetlands and features of farm fields designed for irrigation return flows or storm water runoff. However, surface waters shall not include agricultural modified wetlands and features of farm fields designed for irrigation return flows or storm water runoff.

*Exception: This definition is for the purposes of this permit only.

Target Pest – the organism toward which pest management measures are being directed.

Treatment Area –the entire area, whether over land or water, where the pesticide application is intended to provide pesticidal benefits within the pest management area. In some instances, the treatment area will be larger than the area where pesticides are actually applied. For example, the treatment area for a stationary drip treatment into a canal includes the entire width and length of the canal over which the pesticide is intended to control weeds. Similarly, the treatment area for a lake or marine area is the water surface area where the application is intended to provide pesticidal benefits.

Water Quality Impaired – See ‘Impaired Water’.

Wetlands – means those areas that are inundated or saturated by surface or ground water at a frequency and duration sufficient to support, and that under normal circumstances do support, a prevalence of vegetation typically adapted for life in saturated soil conditions commonly known as hydrophytic vegetation.

“You” and “Your” – as used in this permit are intended to refer to the operator, or the discharger as the context indicates and that party’s activities or responsibilities.

A.2. ABBREVIATIONS AND ACRONYMS

For the purposes of this permit, the following abbreviations and acronyms have been utilized.

CWA – Clean Water Act

EPA – Environmental Protection Agency

ESA – Endangered Species Act

FFDCA- Federal Food, Drug, and Cosmetic Act

FIFRA – Federal Insecticide, Fungicide, and Rodenticide Act, 7 USC 136 et seq.

FW1 – Fresh Water One

HUC – Hydrologic Unit Code

IPM – Integrated Pest Management

NJAC – New Jersey Administrative Code

NJDEP – New Jersey Department of Environmental Protection

NJPDES – New Jersey Pollutant Discharge Elimination System

NPDES – National Pollutant Discharge Elimination System

NRC – National Response Center

PDMP – Pesticide Discharge Management Plan

PL - Pinelands

PMM – Pesticide Management Measures

TMDL – Total Maximum Daily Load

APPENDIX B
NJPDES Pesticide General Permit
Surface Water Quality Criteria Chart

Parameter	Fresh Water (µg/L)	Saline Water (µg/L)
Phosphorus, Total (for Lakes)	0.05 mg/L	--
Phosphorus, Total (for Streams)	0.1 mg/L	--
Aldrin	3.0	1.3
Gamma-BHC (Lindane)	0.95	0.16
Chlordane	2.4	0.09
Chlorpyrifos	0.083	0.011
4,4'-DDT	1.1	0.13
Dieldrin	0.24	0.71
Endosulfans (alpha and beta)	0.22	0.034
Endrin	0.086	0.037
Heptachlor	0.52	0.053
Heptachlor Epoxide	0.52	0.053
Parathion	0.065	--
Toxaphene	0.73	0.21
Copper, Dissolved (with hardness of 50 mg/L)	6.6	4.8
Copper, Dissolved (with hardness of 100 mg/L)	12.7	4.8
Copper, Dissolved (with hardness of 150 mg/L)	18.67	4.8
Copper, Dissolved (with hardness of 200 mg/L)	24.4	4.8
Copper, Dissolved (Newark Bay, Raritan Bay, Arthur Kill, Kill Van Kull, saline portions of the Passaic, Hackensack and Hudson Rivers and saline portions of tributaries to all of these waters)	--	7.9

APPENDIX C

Table 1. Annual Treatment Area Thresholds (Does not apply to Pinelands or FW1 waters)			
Pesticide General Permit Section	Pesticide Use	Entity	Annual Threshold
F.2	Mosquitoes and Other Flying Insect Pests	Any Entity for which pest management for land resource stewardship is an integral part of the organization's operation.	None, all must submit an application (NJPDES Form-1 and PGP Supplemental Form)
		Local governments or other entities	Less than 6,400 acres of treatment area ¹ are exempt from submitting an application
F.3	Aquatic Weed and Algae Control	Any Entity for which pest management for land resource stewardship is an integral part of the organization's operation.	None, all must submit an application
		Local governments or other entities	Less than 80 acres of water (i.e. surface area) or less than 20 linear miles ² are exempt from submitting an application
F.4	Aquatic Nuisance Animal Control:	Any Entity for which pest management for land resource stewardship is an integral part of the organization's operation.	None, all must submit an application
		Local governments or other entities	Less than 80 acres of water (i.e. surface area) or less than 20 linear miles ² are exempt from submitting an application
F.5	Forest Canopy Pest Control	Any Entity for which pest management for land resource stewardship is an integral part of the organization's operation.	None, all must submit an application
		Local governments or other entities	Less than 6,400 acres of treatment area ¹ are exempt from submitting an application
F.6	Agricultural Activities	All entities	Less than 100 acres of treatment area ³ are exempt from submitting an application

F.7	Utility Transmission and Distribution Line Vegetation Control	All entities	None, all must submit an application
-----	--	--------------	---

¹ For calculating annual treatment areas for Mosquitoes and Other Flying Insect Pest Control and Forest Canopy Pest count each pesticide application activity to a treatment area (i.e. that area where a pesticide application is intended to provide pesticidal benefits within the pest management area) as a separate area treated. For calculating annual treatment area totals, count each pesticide application activity as a separate activity. For example, applying pesticides twice a year to a ten-acre site shall be counted as twenty acres of treatment area. The treatment areas for these two pesticides use patterns are additive over the calendar year.

² For calculating annual treatment areas for all activities, except Mosquitoes and Flying Insect Pest control and Forest Canopy Pest, calculations should include either the linear extent of or the surface area of waters for applications made into, over, or near waters of the State. For calculating annual treatment totals, count each treatment area only once, regardless of the number of pesticide application activities performed on that area in a given year. Also, for linear features (e.g. a canal or ditch), use the length of the linear feature whether treating in or adjacent to the feature, regardless of the number of applications made to that feature during the calendar year. For example, whether treating the bank on one side of a ten-mile-long ditch, banks on both sides of the ditch, and /or water in that ditch, the total treatment area is ten miles for purposes of determining if an application is required to be submitted. Additionally, if the same 10-mile area is treated more than once in a calendar year, the total area treated is still 10 miles for purposes of comparing with any threshold value. The treatment areas for these three pesticides use patterns are **not** additive over the calendar year.

APPENDIX D

Table 2 – Discharge Authorization Date		
Category	Application Submittal Deadline	Discharge Authorization Date
Operators not required to submit an application.	Not applicable.	Effective Date of Master General Permit
Operators that discharge to Pinelands or FW1 waters.	At least 14 days prior to commencement of discharge.	Effective Date of Permit Authorization (EDPA)
Operators who are public or quasi-public entities and have a major responsibility to manage pests for public health and environmental protection.	At least 14 days prior to commencement of discharge.	Effective Date of Permit Authorization (EDPA)
Operators who know or should have reasonably known, prior to commencement of discharge, that they will exceed an annual treatment area threshold for that year.	At least 14 days prior to commencement of discharge.	Effective Date of Permit Authorization (EDPA)
Operators who do not know or would reasonably not know until after commencement of discharge that they will exceed an annual treatment area threshold for that year.	At least 14 days prior to exceeding an annual treatment area threshold.	Original authorization terminates when annual treatment area threshold is exceeded. Operator is reauthorized on the EDPA.
Operators requiring permit coverage for an area not already identified on a previously submitted application.	At least 14 days prior to beginning discharge in that newly identified area.	Effective Date of modified Permit Authorization
Operators requiring the use of a pesticide not already identified on a previously submitted application.	At least 14 days prior to beginning the use of the new pesticide.	Effective Date of modified Permit Authorization
Any other change on a previously submitted application (e.g. change in name, address, or contact information)	As soon as the information is known	Effective Date of Existing Permit Authorization or Effective Date of modified Permit Authorization (if applicable)