
Coastal General Permits
Outreach Presentation

February 2016

Brian Golembiewski
Supervising Environmental Analyst
Office of Long Island Sound Programs

Basic OLISP General Permit (GP) Facts
Three new GPs were signed on October 26 and 30, 2015, and are valid until
2035

• Minor Coastal Structures (DEEP-OLISP-GP-2015-01)
• Coastal Maintenance (DEEP-OLISP-GP-2015-02)
• Coastal Storm Response (DEEP-OLISP-GP-2015-03)

There are numerous activities covered under each of the GP’s

January 1, 2016 was the expiration/revocation date of the current GPs

Non-reporting GP activities were effective as of October 26, 2015

Registration-required GPs were available as of January 1, 2016

Overview

This presentation will review each of the General Permits and
its authorized activities. Specifically, it will cover:

• Administrative items
• Activity definitions
• Eligibility criteria
• Reporting requirements
• Construction and use conditions

MINOR COASTAL STRUCTURES
#DEEP-OLISP-GP-2015-01

4/40 DOCK & ACCESS
STAIRWAYS

4/40 DOCK & ACCESS STAIRS - Administration

REGISTRATION: Required

REGISTRATION FEE: $700.00

DEEP RESPONSE: Written Approval of Registration

VALID: Upon approval of registration

4/40 DOCK & ACCESS STAIRS - Defined

4/40 DOCK means a structure comprised of a fixed pier, ramp
and float, or any part or combination thereof, which is
accessory to a residential property, does not extend further
waterward than the distance to a depth of -4 feet mean low
water or a distance of 40 feet from mean high water,
whichever is shortest, and which is used to achieve riparian or
littoral access to tidal, coastal or navigable water for
noncommercial boating purposes.

4/40 DOCK & ACCESS STAIRS - Defined

ACCESS STAIRS means an open-design structure or ladder
affixed in a parallel fashion to an existing authorized wall,
bulkhead or revetment or a stairway constructed landward
into an existing wall or revetment, which is used solely for
pedestrian access from the upland to the shoreline, and which
is accessory to a residential property.

4/40 DOCK & ACCESS STAIRS – Eligibility Criteria

• The project site must be a residential property;
• There can be no existing dock or access stairs at the site;
• If the dock or access stairs extend from an existing structure at the

site, said structure must be previously authorized, if any portion of it
is below or intersects the Coastal Jurisdiction Line;

• The dock or access stairs cannot be constructed prior to the written
approval of the registration;

• The dock or access stairs shall be sufficiently set back from abutting
property lines to avoid conflicts with adjacent property owners;

4/40 DOCK & ACCESS STAIRS - Eligibility Criteria cont…

• There can be no submerged aquatic vegetation in the footprint of the
dock or access stairs;

• There can be no right-of-way or easement at the location of the dock
or access stairs;

• The dock or access stairs cannot interfere with public access along the
shoreline at or below the mean high water mark; and

• The dock or access stairs cannot include non- riparian/littoral access
features, such as a gazebo, deck, viewing platform, patio or walkway;

4/40 DOCK - Eligibility Criteria

• The total surface area of all dock components cannot exceed 220
square feet as calculated waterward of the mean high water line;

• The dock cannot extend further waterward than the distance to a
depth of -4.0 feet mean low water or a distance of 40 feet from mean
high water, whichever is shortest (tie-off pilings may extend beyond
such distance);

• Fixed pier portion shall be no wider than four (4) feet;
• The waterwardmost floating component of such 4/40 dock shall be

no greater than 100 square feet in surface area and must be securely
anchored in place;

4/40 DOCK - Eligibility Criteria cont…

• Up to a 30 square foot ramp landing float can be used in addition to
such 100 square foot float;

• No floating components are allowed over tidal wetlands and the
lowest horizontal member of the fixed pier must be at least 5 feet off
the tidal wetland surface;

• Boat-lifts, hoists and davits are allowed but cannot extend beyond 40
feet;

• The dock or any vessel moored or docked thereto, shall not interfere
with access to any other riparian or littoral property;

4/40 DOCK - Eligibility Criteria cont…

• If in the Connecticut River, the dock cannot interfere with existing
drift net shad fisheries

• Generally water deeper than 10 feet measured from mean high water
• Contact Mark Johnson, DEEP Inland Fisheries

• A Non-conforming Dock is allowed if water depths are equal or
greater than -4.0 feet mean low water at a seawall or bulkhead at the
site. Such Non-conforming Dock shall consist of a 40 square foot
platform, a ramp situated parallel with the wall, and a floating dock of
no greater than 100 square feet.

ACCESS STAIRS – Eligibility Criteria

• The access stairs cannot include any support piles, footings or
landings on or over tidal wetlands;

• The access stairs affixed on the waterside of a wall, revetment or
bulkhead shall be oriented parallel to the structure;

• The access stairs shall be no wider than 4 feet, except for a landing
step that shall be no wider than 5 feet; and

• No part of the access stairs shall extend further than 6 linear feet
from the toe of the existing wall, revetment or bulkhead.

4/40 DOCK & ACCESS STAIRS - Reporting

• Submission of registration to HMC – concurrent with submission to DEEP
• Appendix A (Work Notification included in Approval of Registration) – due 2

weeks prior to construction
• Appendix B (CGS Section 22a-363g Land Records Notification included in

Approval of Registration) – 60 days after issuance
• As-built plans (included in Approval of registration) – 90 days after

completion of work
• CGS Section 22a-361(d)(1) – “…Any approval by the commissioner under a

general permit may include conditions specific to the proposed activity to
ensure consistency with the requirements for issuance of the general
permit…”

Non-Harbor Mooring

NON-HARBOR MOORING - Administration

REGISTRATION: Required

REGISTRATION FEE: $250.00

DEEP RESPONSE: Approval of Registration

VALID: Upon approval of registration

NON-HARBOR MOORING - Defined

NON-HARBOR MOORING: a mooring placed where the location of such
mooring is not subject to the jurisdiction of a harbormaster or a Harbor
Management Plan approved pursuant to section 22a-113m of the General
Statutes

MOORING: means a structure which is employed to moor, dock, or
otherwise secure a vessel used for waterborne travel, and which consists of
either (1) a mooring buoy secured by bottom anchor; (2) a system of
mooring lines secured to no more than two pilings or stakes; or (3) a single
floating dock unattached to land and not associated with any other docking
structure, which is no more than 100 square feet in area, secured by bottom
anchor or by no more than two pilings or stakes, and seasonally installed and
removed.

NON-HARBOR MOORING - Eligibility Criteria

• Prohibited within federally-designated navigation channel
• Cannot create a hazard to or interfere with existing navigation uses in

any waterway, including channels, turn basins, fairways, or transient
anchorages.

• Prohibited on or above submerged aquatic vegetation (SAV)
• No charge/non-commercial moorings only
• Must be annually inspected
• Cannot interfere with drift net shad fisheries in CT River

NON-HARBOR MOORING - Reporting

• Submission of registration to HMC – concurrent with submission to DEEP
• Appendix A (Annual Placement Notification included in Approval of

Registration) – within 2 weeks after placement
• User Boat Information (size, registration)
• GPS coordinates
• Tackle gear specifications (chain length, swing radius)
• Inspection certification
• Expected removal date

• Appendix B (Land Records Notification included in Approval of Registration)
– 60 days after issuance

Osprey Platform &
Perch Pole

OSPREY PLATFORM/PERCH POLE - Administration

REGISTRATION: None (Project Report submitted prior to construction)

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

OSPREY PLATFORM/PERCH POLE - Defined

OSPREY PLATFORM: means a single pole or group of poles each no
more than 20 feet long and having a diameter of no more than 15
inches, with a platform which rests upon the pole or poles at least 10
feet off the ground, and which does not exceed 25 square feet in
surface area.

PERCH POLE: means a pole no more than 10 feet long and having a
diameter of no more than 15 inches, which is utilized for the purposes
of providing a perch for osprey.

OSPREY PLATFORMS/PERCH POLE – Eligibility Criteria

• Must use one of three designs attached to GP, or can get different
design approved in advance by DEEP Wildlife

• Perch pole must be erected or placed within 20’ of an osprey platform
• Platform siting criteria:

• >10’ from open water
• >300’ from overhead power lines or other osprey platforms
• >600’ from human disturbance (e.g. roads, houses, commercial areas, etc)

• Waivers from DEEP Wildlife from siting criteria must be submitted
with project report

OSPREY PLATFORMS/PERCH POLE – Eligibility Criteria cont…

• Waivers from DEEP Wildlife from siting criteria may be available on a
site by site basis

• Waivers must be obtained prior to submittal of the project report

• Written confirmation of the waiver must be submitted with the
project report

• Structures must be installed by hand if below CJL or in tidal wetlands

OSPREY PLATFORM/PERCH POLE - Reporting

• Submission of Project Report to DEEP – 2 weeks prior to construction
• Submission of siting criteria waivers – 2 weeks prior to construction with

Project Report
• DEEP Osprey Contact:

Brian Hess, Wildlife Biologist
DEEP Wildlife Division
Sessions Woods WMA
PO Box 1550
Burlington, CT 06013
Phone: 860-424-3208 Email: brian.hess@ct.gov

mailto:brian.hess@ct.gov

Navigation Buoy & Marker

NAVIGATIONAL BUOY OR MARKER - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

NAVIGATIONAL BUOY OR MARKER - Defined

BUOY OR MARKER: any aid to navigation, water skiing ramp or course
marker, slalom or regatta course marker, or buoy marking an
aquaculture area or gear, swim area, boating channel or other defined
water sports area. No mooring, dock, pier, floating dock or other
structure for the berthing or securing of vessels shall constitute a buoy
or marker.

NAVIGATIONAL BUOY OR MARKER – Eligibility Criteria

• Must first get marker permit from DEEP Boating Division
Navigation Safety/ Boating Access Unit
D.E.E.P. Boating Division
P.O. Box 280, 333 Ferry Road
Old Lyme, CT 06371-0280
(860) 434-8638

http://www.ct.gov/deep/cwp/view.asp?a=2686&q=396036&deepNav_GID=
1620
• Does not include any mooring, dock, pier, or floating dock
• Prohibited in any tidal wetlands or SAV

http://www.ct.gov/deep/cwp/view.asp?a=2686&q=396036&deepNav_GID=1620

Harbor Mooring

HARBOR MOORING - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

HARBOR MOORING - Defined

HARBOR MOORING: means a mooring approved by a harbormaster in
accordance with section 15-8 of the General Statutes and, where
applicable, is consistent with a harbor management plan approved
pursuant to section 22a-113m of the General Statutes.

HARBOR MASTER: means a harbormaster or deputy harbormaster
appointed pursuant to section 15-1 of the General Statutes.

HARBOR MOORINGS – Eligibility Criteria

• Must first get approval from local harbormaster
• Prohibited in a federally-designated navigation channel
• Cannot create a hazard to or interfere with existing navigation uses in

any waterway, including channels, turn basins, fairways, or transient
anchorages.

• Prohibited on or over submerged aquatic vegetation (SAV)
• Non-commercial use only
• Requires annual inspection
• Cannot interfere with drift net shad fisheries in the CT River

Swim Floats

SWIM FLOAT - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

SWIM FLOAT - Defined

SWIM FLOAT: a single floating or inflatable
structure unattached to land or to any other
structure, secured by bottom anchor, seasonally
installed and removed, and used solely for
swimming.

SWIM FLOAT- Eligibility Criteria

• Size of float is limited to < 200 sf
• No more than 2 swim floats at any site, which cannot be rafted or

connected to each other
• Must be located within designated swim area, if one is designated
• Prohibited in a federally-designated navigation channel
• Cannot create a hazard to or interfere with existing navigation uses in

any waterway, including channels, turn basins, fairways, or transient
anchorages.

SWIM FLOAT- ELIGIBILITY CRITERIA

• Prohibited on or over tidal wetlands or SAV
• Must be located within designated swim area, if one is designated
• Design criteria:

• > 6” of freeboard
• < 3’ of freeboard for inflatables
• must have a silver or international orange reflective band of no less than two

(2) inches in width placed above the waterline if outside of a designated swim
area

• Cannot be used to moor or dock a vessel used for navigation.

Pump-Out Facility

PUMP-OUT FACILITY - Administration

REGISTRATION: None (Project Report due 2 weeks prior to
construction, except for Clean Vessel Act grantees)

REGISTRATION FEE: None

DEEP RESPONSE: None

VALID: Date initiated

PUMP-OUT FACILITY - Defined

PUMP-OUT FACILITY: means any device, equipment or structure that
allows for the removal of sewage from the sewage holding tank of a
marine sanitation device as defined by section 15-170(c) of the General
Statutes or from a portable toilet and the transfer of such sewage to a
system for sewage treatment or disposal, and includes any associated
sewage storage tank, portable or permanently installed pump, fitting,
hose or piping.

PUMP-OUT FACILITY- Eligibility Criteria

• Must be sited on authorized structures, if applicable
• Limited to sewage handling equipment
• Cannot be used for the collection of bilge or oily waste
• Must obtain and maintain approval for increased flow to publicly-

owned treatment works (wastewater treatment plant); or obtain and
maintain a valid contract, with a schedule, for the removal of sewage
from a storage tank by a licensed septage hauler

PUMP-OUT FACILITY- Reporting

• Submission of Project Report due 2 weeks prior to construction, except for
Clean Vessel Act grantees

• Report any discharge of sewage from a pump-out facility to a water of the
state or the ground within two hours to:

• Department of Energy & Environmental Protection, Bureau of Water Protection and
Land Reuse, Planning & Standards Section at 860-424-3704;

• Department of Public Health, Water Supply Section at 860-509-7333;
• Department of Agriculture, Bureau of Aquaculture at 203-874-0696; and
• Local/Municipal Health Department
• (Outside normal business hours) Department of Energy & Environmental Protection,

Emergency Response Unit at 860-424-3338

Experimental Activities

EXPERIMENTAL ACTIVITIES & SCIENTIFIC
MONITORING DEVICES - Administration
REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

EXPERIMENTAL ACTIVITIES & SCIENTIFIC
MONITORING DEVICES - Defined
EXPERIMENTAL ACTVITY: any activity conducted below CJL or in TW for
the purpose of collecting biological, geological, environmental,
meteorological, engineering or other scientific information. This
includes, but is not limited to, test pits, core sampling, test pilings, and
geological probes.

SCIENTIFIC MONITORING DEVICE: any instrument, apparatus, trap or
other equipment used below CJL for purpose of collecting biological,
geological, environmental, meteorological, engineering or other
scientific data, specimens or samples.

EXPERIMENTAL ACTIVITIES & SCIENTIFIC
MONITORING DEVICES – Defined cont…
SURFACE ELEVATION TABLE: means a specific device consisting of a rod,
concrete base, instrument receiver and associated sampling
equipment, stakes, and temporary access platforms installed in a
wetland surface and used to measure changes in wetland substrate
elevations.

EXPERIMENTAL ACTIVITIES & SCIENTIFIC
MONITORING DEVICES – Eligibility Criteria
• Flood and erosion control structures or practices are prohibited
• Devices/equipment must be temporary and shall be removed*
• Site must be restored to pre-work conditions
• Devices/equipment cannot block flow of tidal water or shade wetlands
• Cannot unreasonably affect public access to public areas including beaches,

wetlands or subtidal areas
• Activity cannot affect drift net shad fishery in the CT River

*Sediment Elevation Tables can be permanently installed

EXPERIMENTAL ACTIVITIES & SCIENTIFIC
MONITORING DEVICES – Eligibility Criteria cont…
• Must hold any and all necessary wildlife or other collection permits as

may be required.
• Cannot create a hazard to or interfere with existing navigation uses in

any waterway including channels, fairways, turning basins, or
transient anchorages.

• Activity cannot affect drift net shad fisheries in the CT River

Sediment Elevation Tables

General Construction and Use Conditions for
Minor Coastal Structures
• Cannot initiate construction of any activity authorized herein prior to

submission and approval of registration, as applicable, or prior to the
submission of a Project Report, as applicable.

• Copies of this general permit and any applicable approval of
registration must be provided to any contractor employed to conduct
such work

• Such documents shall be made available for inspection at the site
whenever work is being performed at the site

General Construction and Use Conditions
for Minor Coastal Structures cont…
• Barges cannot be stored over intertidal flats, submerged aquatic

vegetation or tidal wetlands or in a location that interferes with
navigation.

• Cannot create a hazard to or interferes with existing navigation uses
in adjacent waterways

• Must be setback from federal navigation channels and setback as
prescribed in any harbor management plan approved pursuant to
section 22a-113m of the General Statutes

• Such activities are, where applicable, consistent with a harbor
management plan approved pursuant to section 22a-113m of the
General Statutes

General Construction and Use Conditions for
Minor Coastal Structures cont…
• Cannot interfere with access or navigation to or from any riparian or

littoral property
• Cannot put anything in any wetland or watercourse, nor use any

wetland or watercourse as staging area except as explicitly authorized
herein or in any approval of registration

• Must maintain in good working condition all structures authorized
under this general permit

• Must restore any area affected by, or used as a staging area in
connection with, such activity to the condition of such area prior
thereto.

General Construction and Use Conditions for
Minor Coastal Structures cont…
• Any debris shall be removed from the area waterward of the coastal

jurisdiction line and tidal wetlands and disposed of at an approved
upland site applicable for such debris

• Minimize adverse impacts to coastal resources and processes
• Minimize adverse impacts to commercial and recreational fishing and

shellfishing
• Cannot create an obstruction or hindrance that will have an adverse

effect on the flood heights, flood carrying and water capacity of the
waterways and floodplains.

General Construction and Use Conditions for
Minor Coastal Structures cont…
• Cannot adversely affect existing or designated uses of the waters of

the state as defined in Connecticut’s Water Quality Standards
• Cannot cause or allow pollution, as defined in section 22a-423 of the

General Statutes, including without limitation pollution resulting from
erosion and sedimentation.

COASTAL MAINTENANCE
DEEP-OLISP-GP-2015-02

Marina/Mooring Field
Boundary

MARINA/MOORING RECONFIG - Administration

REGISTRATION: Required

REGISTRATION FEE: $700.00

DEEP RESPONSE: Approval of Registration

VALID: Upon Approval of Registration

MARINA RECONFIGURATION – Defined

MARINA BOUNDARY: means an area within which reconfiguration activities
may occur and which has been established by the commissioner by
connecting with straight lines the terminating point of existing authorized in-
water boating-access structures including fixed or floating docks, gangways
and piles, but excluding dredge footprints, vessels, mooring buoys,
navigational markers and property lines.

MARINA RECONFIGURATION: means the placement, replacement, removal
or relocation of moorings, fixed or floating docks, piles, ladders, gangways, or
finger piers and ancillary structures within an established marina boundary
for boating access or support or for seasonal storage of such structures
subject to the conditions of this general permit.

MOORING RECONFIGURATION – Defined cont…

MOORING BOUNDARY: means an area within which reconfiguration
activities may occur and which is established by the commissioner by
connecting with straight lines the perimeter of existing in-water
mooring buoys, but excluding dredge footprints, vessels, mooring
swing radii, navigational markers, and property lines.

MOORING RECONFIGURATION: means the placement, replacement,
removal or relocation of moorings, within an established mooring
boundary for boating access or support, exclusive of fixed and floating
docks.

MARINA/MOORING RECONFIG – Eligibility Criteria

• Must be a yacht club or marina whose slips are entirely open for
public use by membership or rental

• All regulated in-water structures must be authorized by the State and
in compliance with such authorizations

• Such activities shall include only structures used for boating access or
support

• Cannot increase the number of berthing or mooring slips at the
facility >5% in any calendar year

MARINA/MOORING RECONFIG – Eligibility Criteria cont…

• Prohibited on or over tidal wetlands or intertidal flats
• Cannot interfere with the access to any riparian or littoral property
• Cannot include the construction, installation, relocation, or

modification of any wave-attenuating structures
• Cannot include the construction or installation of wider previously

authorized docks or gangways
• Cannot include dredging, the placement of fill, or the installation of

other structures
• Cannot unreasonably restrict access to or along lands and waters

waterward of mean high water.

MARINA/MOORING RECONFIG – Reporting

• Notification of work start – 3 days prior to construction
• Notification of work completion – 3 days after completion

REMEDIAL ACTIVITIES

REMEDIAL ACTIVITIES – Administration

REGISTRATION: Required

REGISTRATION FEE: $700.00

DEEP RESPONSE: Approval of Registration

VALID: Upon Approval of Registration

REMEDIAL ACTIVITIES – Defined

REMEDIAL ACTIVITY: means any dredging, construction, placement of
fill, obstruction or encroachment or work incidental thereto, or any
other work the purpose of which is to restore a site or habitat to its
natural condition, to correct a violation of law, to remove an
unauthorized structure, fill, obstruction or encroachment, or to
conduct remediation as defined by section 22a-133k-1 of the
Regulations of Connecticut State Agencies.

REMEDIAL ACTIVITIES – Defined cont…

ORDER: means any consent order, removal order, cease and desist
order, or any other enforcement action taken by the commissioner
under authority of sections 22a-6, 22a-7, 22a-108, 22a-178, 22a-181,
22a-225, 22a-428, 22a-430, 22a-431, 22a-432, 22a-433, or 22a-449 of
the General Statutes, or under any authority available by law or any
enforcement action taken by the U.S. Army Corps of Engineers
(“Corps”) or the U.S. Environmental Protection Agency (“EPA”); or any
order entered by a state or federal court of competent jurisdiction
pursuant to an enforcement action taken by the commissioner, the
Corps, or EPA.

REMEDIAL ACTIVITIES – Eligibility Criteria

• Must be required under an Order, as defined
• Must restore a site or natural habitat
• Can include conditions, as necessary, through Approval of Registration

REMEDIAL ACTIVITIES – Reporting

• Notification of work start – 3 days prior to construction
• Notification of work completion – 3 days after completion

FLOOD HAZARD MITIGATION

FLOOD HAZARD MITIGATION - Administration

REGISTRATION: Required

REGISTRATION FEE: $100.00

DEEP RESPONSE: Approval of Registration

VALID: Upon Approval of Registration

REPORTING: None

FLOOD HAZARD MITIGATION – Defined (scope)

FLOOD HAZARD MITIGATION: modification of an existing inhabited structure
which is located in whole or in part waterward of the CJL and landward of MHW
for the purposes of conforming such structure to FEMA standards.

EXISTING INHABITED STRUCTURE: means a house, dwelling, or abode which
was in use prior to the effective date of this general permit.

FEMA: means the Federal Emergency Management Agency.

FEMA STANDARDS: means municipal flood hazard or floodplain ordinances or
regulations, approved by FEMA to allow participation of the municipality in the
National Flood Insurance Program under the provisions of 44 CFR parts 59 and
60.

FLOOD HAZARD MITIGATION – Eligibility Criteria

• Only for work waterward of Coastal Jurisdiction Line and landward of
Mean High Water mark.

• Only to conform an existing inhabited structure with applicable FEMA
standards.

• Needs local building permit, Coastal Site Plan Review, and/or zoning
variance before filing registration with DEEP.

• Cannot be a conversion from seasonal to year-round use.
• Cannot include expansion of living space or floor area.

FLOOD HAZARD MITIGATION – Eligibility Criteria cont…

• Cannot include waterward encroachment of any structure.
• Cannot include any new appurtenances such as decks or porches
• Cannot include the authorization of any Flood and Erosion Control

Structures
• Cannot include any work waterward of mean high water or on or over

tidal wetlands.
• Must comply with the standards and requirements set forth in DEEP’s

Flood Management statutes

RECONSTRUCTION

RECONSTRUCTION – Administration

REGISTRATION: Required

REGISTRATION FEE: $300.00

DEEP RESPONSE: None

VALID: Upon DEEP receipt of registration

RECONSTRUCTION – Defined (scope)

RECONSTRUCTION: reconstruction of a legally-existing structure, obstruction
or encroachment which was installed pursuant to a prior authorization and
which exists in a serviceable state; and removal of debris and reconstruction
of a legally existing structure which has been damaged or destroyed by
casualty loss not more than one year prior to the date of submission of the
registration.

PRIOR AUTHORIZATION: means a permit, certificate of permission, or
approval of general permit registration issued by the State of Connecticut
under section 22a-32, 22a-361, 22a-361(d), or 22a-363b of the General
Statutes which was issued before the date of submission of a registration
under this general permit.

RECONSTRUCTION – Defined (scope)

SHORELINE FLOOD AND EROSION CONTROL STRUCTURE: means any
structure the purpose or effect of which is to control flooding or
erosion from tidal, coastal or navigable waters and includes
breakwaters, bulkheads, revetments, riprap, seawalls and the
placement of concrete, rocks or other significant barriers to the flow of
flood waters or the movement of sediments along the shoreline.

RECONSTRUCTION – Eligibility Criteria

• Must be previously permitted – no grandfathers
• Must either be existing and serviceable or been damaged by loss not

more than one year prior to submission of registration
• Must be in-kind and in-place, unless otherwise authorized in writing

by the DEEP (can include previous de minimis changes)
• Registrant must follow all conditions of previous permit
• Does not cover dredging, regrading, fill or any other activities which

restore or modify grades, depths, slopes, contours, tidal elevations or
property boundaries.

RECONSTRUCTION – Eligibility Criteria

• Prior to any reconstruction activity, must obtain site plans signed and
sealed by a CT licensed, professional engineer or land surveyor
showing both the pre-construction and proposed site conditions and
structures

• The contractor(s) shall, whenever work is being performed, maintain
a copy of the plans referenced above on the work site and make such
plans available for inspection.

• Prior to any reconstruction activity, must take site photographs
documenting the pre-construction conditions.

RECONSTRUCTION – Eligibility Criteria cont….

• Specific For Flood and Erosion Control Structures (FECS)
• Does not apply to any groins, jetties or oversheeting of bulkheads.
• Reconstruction of FECS’s in tidal wetlands prohibited
• Increasing the top elevation of a FECS is prohibited
• DEEP can approve a registration that proposes minor modifications or

engineering improvements (without modifying the footprint of such
structure) such as weep holes, footings, tie-backs, or returns.

• Specific For Docks
• Over tidal wetlands the lowest horizontal member of a fixed pier can be no

lower than five (5) feet off the surface of any underlying wetland areas,
except if the previous authorization indicates such horizontal member is
required to be constructed at a greater elevation.

RECONSTRUCTION – Reporting

• Request for FECS changes – plans and narrative submitted with
registration (needs approval)

• Notification of work start – 5 days prior to construction
• Compliance Certification (Appendix A) – prepared 90 days after work

completion
• Compliance Package (certification, photos, plans) – 120 days after

work completion

DOT Maintenance

DOT MAINTENANCE - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

DOT MAINTENANCE – Defined

DOT MAINTENANCE ACTIVITIES: rehabilitation, repair, replacement, of
state-owned and maintained transportation infrastructure and
appurtenances such as highways, roadways, bridges, and railways, and
associated supporting and protective structures integral to the use and
functionality of such infrastructure including temporary accessways,
stormwater related structures, bridge piers, decks and abutments,
mechanical, electrical or operational structures and workhouses.

DOT MAINTENANCE – Eligibility Criteria

• Must follow DOT BMPs, specifications, design manuals, etc
• Cannot cause permanent impacts to tidal wetlands
• Must install and utilize proper containment for any bridge painting,

preparation or cleaning activities authorized herein
• Any debris containment system employed must be designed so as to

prevent impacts to navigation
• Any debris generated by authorized activities shall be collected and

disposed of at an approved upland site
• Cannot increase stormwater flows from authorized structures, prohibiting

volume increases from bridge superstructure widening
• Work barges cannot impede more than 50% of the channel beneath any

bridge at any time

DOT MAINTENANCE – Eligibility Criteria

• Replacement of bridge piers or foundations are prohibited
• Bridge scour repairs must utilize turbidity curtains or other appropriate

containment extending from the water surface to the substrate around the
work area.

• Work to wingwalls, endwalls, abutments, pipes, culverts, outlet protection,
or other shoreline armoring must be performed during periods of low flow
and low tide

• Work must be consistent with DEEP Flood Management standards
• Heavy equipment work in wetlands must use low ground pressure

equipment or construction mats to minimize disturbance of wetland soil
and vegetation.

DOT MAINTENANCE – Eligibility Criteria

Specific Grout Bag Criteria:
• Must consult with Department of Energy & Environmental

Protection Inland Fisheries Division
• Must be installed by hand
• Must be located within the existing pier/foundation

footing footprint

DOT MAINTENANCE – Eligibility Criteria

Specific Shoreline Armoring Criteria:
• Any new outlet protection where a section of pipe has been removed, the

area of the disturbance cannot exceed caused by the removal of the pipe
• Riprap or armoring shall not exceed the footprint of the protection

originally in-place and shall be at the same grade and slope
• Not later than 90 days subsequent to the completion of any shoreline

protection must submit as-built drawings showing the project
• Must place riprap to its full course thickness in one operation to produce a

reasonably well-graded slope without causing displacement of the
underlying bedding material

DOT MAINTENANCE – Reporting

• As-built plans for shoreline protection projects – 90 days after
completion

• Annual Project Report – due January 15, detailing the number and
location of activities conducted

Beach Grading & Raking

BEACH GRADING & RAKING - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: None

VALID: Date initiated

REPORTING: None

BEACH GRADING – Defined

BEACH GRADING: means the redistribution and regrading of on-site
beach sand between mean low water and the coastal jurisdiction line
without the nourishment or addition of any off-site beach sand or
other material.

BEACH RAKING – Defined

BEACH RAKING: means the use of motorized equipment and any
associated implements on a beach below the coastal jurisdiction line
for the purpose of removing macroalgae, stones, shells or other natural
or unnatural debris.

BEACH GRADING & RAKING – Eligibility Criteria

• Beach grading work prohibited April 1 – September 15 to protect
spawning horseshoe crabs and nesting and migrating shorebirds.

• Beach raking work using equipment (2” or greater in depth) is
prohibited May 10 – July 15 to protect spawning horseshoe crabs

• Beach raking by hand has been determined not to be regulated and
therefore not covered by this GP

• All structures waterward of the coastal jurisdiction line at the site
must be authorized for work to be covered

BEACH GRADING & RAKING – Eligibility Criteria

• No work in areas of tidal wetlands or intertidal flats
• No work in areas waterward of mean low water.
• Cannot store, stage, or operate any equipment in-water at any time
• Cannot impede access to any riparian or littoral property
• Cannot take place on any leased or managed shellfish bed.
• Must dispose of any material removed during beach raking activities

above the coastal jurisdiction line and outside of any tidal wetlands.

Derelict Structures

DERELICT STRUCTURES - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

DERELICT STRUCTURES – Defined

DERELICT STRUCTURE: means any flotsam, structure or
vessel, or component thereof, that has been
abandoned or deserted, is no longer capable of
functioning as intended, or is impeding navigation.

DERELICT STRUCTURES – Eligibility Criteria

• Must obtain written permission from the property owner if the permittee
is not the property owner

• If substrate or soil disturbance is likely, must install and maintain around
the work area either siltation curtains or floating turbidity booms

• Activity is prohibited between June 1st and September 30th, inclusive, of
any year in order to protect spawning shellfish, unless otherwise
authorized in writing by DEEP

• Work in the intertidal zone shall only be conducted during periods of low
water.

• Cannot disturb, displace or destroy objects determined by the State of
Connecticut Historic Commission to have historical significance.

Placement of Cultch

PLACEMENT OF CULTCH - ADMIN

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

PLACEMENT OF CULTCH – DEFINED

CULTCH: means a substrate appropriate for larval oyster attachment,
consisting of gravel or shell material.

PLACEMENT OF CULTCH – Eligibility Criteria

• Can only be conducted by a licensed shellfish operator in beds or
areas designated for shellfishing by the Department of Agriculture or
a Town Shellfish Commission

• Prohibited in areas of tidal wetlands or submerged aquatic vegetation
beds

• Must obtain all required authorizations from the Department of
Agriculture Bureau of Aquaculture and Laboratory and the local
shellfish commission

PLACEMENT OF CULTCH – Eligibility Criteria cont…

• Must obtain permission in writing from the owner or lessee of such
shellfish bed or area.

• Cannot exceed a layer of cultch on the seafloor greater than 12” in
depth.

• Cultch placement cannot exceed 1,500 bushels per acre of seafloor

Seawall Repair

MINOR SEAWALL REPAIR - ADMIN

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

MINOR SEAWALL REPAIR – Defined (scope)

MINOR REPAIRS TO SEAWALLS: means patching concrete, repointing mortar
between stones, resetting fallen stones and applying a skim coat to the face
of the seawall.
REPOINTING: means filling by hand, using hand-held equipment, cracks or
weak spots in a seawall with mortar or small stones without increasing the
waterward encroachment of the seawall
SEAWALL: means any dry stone or concrete structure, including bulkheads,
retaining walls and riprap revetments, the purpose or effect of which is to
prevent upland materials from slumping or otherwise entering the area
waterward of the coastal jurisdiction line. The term does not include steel,
timber, or plastic sheet pile, railroad ties or concrete blocks.

MINOR SEAWALL REPAIR – HIGHLIGHTS

• Existing wall needs to be previously authorized or grandfathered
• Work during low water only
• Prohibited:

• waterward encroachment
• substantial maintenance
• new footings
• height increases or lateral extensions

Catch Basin Cleaning

CATCH BASIN CLEANING - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

CATCH BASIN CLEANING – Defined

CATCH BASIN CLEANING: means removal of grit, sand, sediment, or
debris from a catch basin by use of a vacuum, backhoe, shovel, or other
device.

CATCH BASIN: means a stormwater system structure in which grit,
sand, sediment or debris is collected.

CATCH BASIN CLEANING – Eligibility Criteria

• All waste collected, including but not limited to grit, sand, or other
sediment or debris, must be removed from the area waterward of the
coastal jurisdiction line and disposed of at an upland location in
accordance with applicable law

• Removal of material located waterward of the waterward terminus of
the pipe is prohibited

• Flushing or power washing, or other similar activities that would
create sedimentation or turbidity in the receiving waters is
prohibited.

Backflow Prevention Structure
Repair and Replacement

BACKFLOW PREVENTION STRUCTURES -
Administration
REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

BACKFLOW PREVENTION STRUCTURES –
Defined (scope)
BACKFLOW PREVENTION STRUCTURE: means a device such as a flap
gate or duck bill that allows water to drain out from a closed water
discharge system and prevents backflow of tidal water into a closed
water discharge system.
CLOSED WATER DISCHARGE SYSTEM: means a piping system that
discharges stormwater originating from an upland area to an area
below the coastal jurisdiction line and is not connected on the
landward side to any tidal wetlands.

BACKFLOW PREVENTION STRUCTURES –
Eligibility Criteria
• Such portion of the closed water discharge system has been

constructed in conformance with an individual permit issued by this
department, or was installed prior to June 24, 1939, or installed in its
entirety landward of mean high water prior to January 1, 1987, and
has been continuously maintained and serviceable since such time.

• In-kind and in-place repair or replacement of a backflow prevention
structure

Restoration Activity

RESTORATION ACTIVITIES - ADMIN

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

RESTORATION ACTIVITIES – Defined

COASTAL RESTORATION ACTIVITIES: means the intentional alteration of
a site to reestablish the approximate biogeophysical conditions that
existed in the predisturbance ecosystem or habitat and, for the
purposes of this general permit, shall include coastal habitat creation
and coastal habitat enhancement. Such activities include, but are not
limited to, open marsh water management activities, ditching, pond
creation, raising marsh surface elevation, mowing, planting, removal of
vegetation, the placement, repair or removal of tide regulating
structures, and the installation or repair of fish bypass systems.

RESTORATION ACTIVITIES – Defined cont…

COASTAL HABITAT CREATION: means to bring into existence a habitat
that was not historically supported at the site including conversion of
an existing habitat in favor of a new habitat.

COASTAL HABITAT ENHANCEMENT: means the intentional alteration of
a habitat to improve one or a very limited number of functions of the
existing habitat type.

RESTORATION ACTIVITIES – Eligibility Criteria

• Any restoration activities conducted under this authorization, except those
consisting of the installation or repair of a fish bypass system, must be
performed by, or under the direct supervision of, DEEP.

• Any installation or repair of a fish bypass system which includes the
removal or structural or functional modification of any dam, must be
performed either by DEEP or a person who has consulted with department
staff regarding project design and implementation;

• Must implement DEEP recommendations and shall retain a copy of such
written consultation during construction at the site.

• Any installation or repair of a fish bypass system which includes the
removal or structural or functional modification of any dam, must have
prior authorization under section 22a-403 of the General Statutes (DEEP
Dam Safety), as applicable.

Vehicle & Equipment Access

VEHICLE & EQUIPMENT ACCESS - ADMIN

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

REPORTING: None

EQUIPMENT & VEHICLE ACCESS – Defined

TEMPORARY ACCESS OF CONSTRUCTION VEHICLES OR EQUIPMENT:
means the operation of construction vehicles or heavy equipment,
including active equipment or material loading or off-loading via barge,
within areas below the coastal jurisdiction line for the purposes of
accessing, supporting, or conducting work above the coastal
jurisdiction line and otherwise unregulated pursuant to section 22a-
361 of the General Statutes (Structures, Dredging & Fill Act).

EQUIPMENT & VEHICLE ACCESS – Eligibility
Criteria
• Only for active operation of vehicles or equipment - at no time can

vehicles or equipment be stored below the coastal jurisdiction line.
• No vehicles or equipment shall be operated within areas of tidal

wetlands or below the mean low water line, or in the water during
periods of high water above the mean low water line.

• No materials can be deposited, placed, or stored below the coastal
jurisdiction line or within areas of tidal wetlands

EQUIPMENT & VEHICLE ACCESS – Eligibility
Criteria cont…
• Any barges used for such work may only come ashore and be secured

in place while actively loading or off-loading equipment and shall not
be moored or spudded in place for longer than necessary for such
loading or off-loading activities.

• Does not cover construction vehicles or equipment associated with
work or other activities regulated pursuant to section 22a-361 or 22a-
32 of the General Statutes.

DEEP Boat Launches

DEEP BOAT LAUNCH REPAIRS - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

DEEP BOAT LAUNCH REPAIRS – DEFINED

DEEP MAINTENANCE ACTIVITIES: repair or replacement of certain
appurtenances and facilities associated with the launching or retrieving
of boats at State launches.

DEEP BOAT LAUNCH REPAIRS – Eligibility
Criteria
• Only DEEP boat launches which have been the subject of a prior

authorization are covered
• Maintenance activities shall be in-kind and in-place conforming to the

siting, layout, design, materials and structural components as set forth in
the prior authorization.

• Any riprap or armoring cannot exceed the footprint as was originally in-
place and must be to the same grade and slope.

• Prohibits any work in tidal wetlands and the dredging or excavation of any
sediments

• Any debris must be collected and disposed of at an approved upland site

DEEP BOAT LAUNCH REPAIRS – Reporting

• Annual Project Report – due January 15, detailing the number and
location of activities conducted

General Construction and Use Conditions for
Coastal Maintenance
• Includes all the General Construction and Use Conditions in the

General Permit for Minor Coastal Structures, plus the following:
• Must establish and flag a minimum of a 10 foot setback from any wetlands or

watercourses in and adjacent to the area where work is to be conducted or
areas which are to be used for access to the work area

• Prohibits the deposition, placement or storage of materials or equipment in
any wetland or watercourse on or off-site, or within any delineated setback
area, nor shall any wetland, watercourse or delineated setback area be used
as a staging area or access way not authorized by the General Permit

COASTAL STORM PREP/RESPONSE
DEEP-OLISP-GP-2015-03

Storm Preparation

STORM PREPARATION ACTIVITIES - ADMIN

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Date initiated

STORM PREPARATION ACTIVITIES – Defined
(scope)

STORM PREPARATION ACTIVITIES: Includes the temporary placement
of bracing, scaffolding, hay bales, silt fencing, sheeting or sandbags;
and the relocation and stockpiling of beach sand for temporary dunes
above mean High Water.

STORM PREPARATION ACTIVITIES – Eligibility
Criteria
• The placement of sandbags in tidal wetlands is prohibited
• All temporary structures must be removed within 30 days of

installation
• Specific sand relocation and stockpiling criteria:

• Can only occur upon an issuance of a hurricane or tropical storm warning by
the National Hurricane Center of the National Weather Service

• Must notify DEEP, in writing, no later than 24 hours prior to conducting such
work

• Must be on the permittee’s property on beach areas located landward of the
mean high water line

STORM PREPARATION ACTIVITIES – Eligibility
Criteria
• Specific sand relocation and stockpiling criteria cont…:

• Any relocation or stockpiling of sand is prohibited within tidal wetlands
• Any sand removal is prohibited from vegetated dune areas
• Any relocation or stockpiling of sand is limited to the existing sand on-site
• The importation of sand from other locations is prohibited
• Any sand which has been relocated or stockpiled shall be returned to the

borrow location and graded to the pre-construction conditions no later than 5
days subsequent to the storm event

• In the event that the storm has washed away such sand, the permittee shall
provide photographs to the Commissioner documenting the site conditions
no later than 10 days subsequent to the storm event.

STORM PREPARATION ACTIVITIES - Reporting

• Notice to DEEP if relocation and stockpiling sand – 24 hours prior to
conducting work

• Notice to DEEP with photos if unable to return sand to borrow
location – 10 days subsequent to storm event

Storm Response (Reporting)

STORM RESPONSE (Reporting) - Administration

REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Upon Commissioner declaration

STORM RESPONSE (Reporting) – Defined
(scope)
STORM RESPONSE: includes the placement of riprap behind damaged
seawalls; construction of new footings or kneewalls in front of
damaged seawall; oversheeting no more than 18” waterward of the
face of a damaged bulkhead; repair/rebuild damaged shoreline Flood
and Erosion Control Structures and Living Shoreline components to
previously authorized conditions and dimensions; repair pipes,
culverts, or tide control structures to previously authorized conditions
and dimensions.

STORM RESPONSE (Reporting) – Eligibility
Criteria
• Only eligible upon declaration by the commissioner after a coastal

storm or other similar event and shall include the effective date, the
expiration date, and the geographic areas covered by such declaration

• The placement of any riprap cannot occur waterward of the landward
face of the existing seawall, portions that remain of the seawall, or
the location where such seawall existed prior to the storm event

• The placement of any riprap cannot increase the height of the seawall
which existed prior to the storm event.

STORM RESPONSE (Reporting) - Reporting

• Project Report - submitted to DEEP within 14 days of completion of
work

• Project Report must consist of the following information:
• Name and address of the property owner of the site where the

work was conducted;
• location of the site where the work was conducted;
• narrative description of the work which was conducted; and
• photographs of the site showing the conditions at the site before

and after the authorized work has been conducted.

Storm Response
(Non-reporting)

STORM RESPONSE (Non-Reporting) -
Administration
REGISTRATION: None

REGISTRATION FEE: N/A

DEEP RESPONSE: N/A

VALID: Upon Commissioner declaration

REPORTING: None

STORM RESPONSE (Non-Reporting) - Defined

NON-REPORTING STORM RESPONSE ACTIVITIES: includes the
placement of temporary structures (e.g. bracing, supports, sandbags)
to prevent a significant loss of buildings, infrastructure or property;
operation of heavy equipment below the Coastal Jurisdiction Line to
regrade sand or remove other debris, including from pipes, catch
basins; reset fallen stones from damaged walls or riprap slopes.

STORM RESPONSE (Non-Reporting) –
Eligibility Criteria
• Only eligible upon declaration by the commissioner after a coastal

storm or other similar event and shall include the effective date, the
expiration date, and the geographic areas covered by such declaration

• Cannot increase the height or extend any lateral or waterward
encroachment of the seawall

• Flushing or power washing, or other similar activities that would
create sedimentation or turbidity in the receiving waters, is
prohibited

• Any contaminated (debris, chemicals, oil,…) sediments/sand cannot
be replaced on any beach or placed in any tidal waters or wetlands

STORM RESPONSE (Non-Reporting) –
Eligibility Criteria
• Only the sand displaced by the declared event can be replaced on the

beach
• Restoration of creeks by removal of sediment/sand cannot include

removal of the pre-storm channel banks and substrate
• Replacement of damaged pipes/culverts must be the same diameter

as that previously existing and shall be set at an elevation to assure
adequate tidal exchange while minimizing upland flooding

General Construction and Use Conditions for
Storm Preparation/Response
• Includes all the General Construction and Use Conditions in the

General Permit for Minor Coastal Structures, plus the following:
• In tidal wetlands, must use low ground pressure equipment or

construction mats to minimize disturbance of wetland soil and
vegetation.

• Must be on own property or adjacent to such property waterward
of the mean high water line

• Prohibits a new or substantively modified shoreline flood and
erosion control structure

Thank You!! Any Questions??

Contact Information:

Brian Golembiewski
Supervising Environmental Analyst
Coastal permitting and Enforcement Section
Office of Long Island Sound Programs
Connecticut Department of Energy and Environmental Protection
79 Elm Street, Hartford, CT 06106-5127
P: 860.424.3867 F: 860.424.4054
E: brian.golembiewski@ct.gov

mailto:brian.golembiewski@ct.gov

	Coastal General Permits
	Basic OLISP General Permit (GP) Facts
	Overview
	MINOR COASTAL STRUCTURES
	4/40 DOCK & ACCESS STAIRWAYS
	4/40 DOCK & ACCESS STAIRS - Administration
	4/40 DOCK & ACCESS STAIRS - Defined
	4/40 DOCK & ACCESS STAIRS - Defined
	4/40 DOCK & ACCESS STAIRS – Eligibility Criteria
	4/40 DOCK & ACCESS STAIRS - Eligibility Criteria cont…
	4/40 DOCK - Eligibility Criteria
	4/40 DOCK - Eligibility Criteria cont…
	4/40 DOCK - Eligibility Criteria cont…
	ACCESS STAIRS – Eligibility Criteria
	4/40 DOCK & ACCESS STAIRS - Reporting
	Non-Harbor Mooring
	NON-HARBOR MOORING - Administration
	NON-HARBOR MOORING - Defined
	NON-HARBOR MOORING - Eligibility Criteria
	NON-HARBOR MOORING - Reporting
	Osprey Platform & �Perch Pole
	OSPREY PLATFORM/PERCH POLE - Administration
	OSPREY PLATFORM/PERCH POLE - Defined
	OSPREY PLATFORMS/PERCH POLE – Eligibility Criteria
	OSPREY PLATFORMS/PERCH POLE – Eligibility Criteria cont…
	OSPREY PLATFORM/PERCH POLE - Reporting
	Navigation Buoy & Marker
	NAVIGATIONAL BUOY OR MARKER - Administration
	NAVIGATIONAL BUOY OR MARKER - Defined
	NAVIGATIONAL BUOY OR MARKER – Eligibility Criteria
	Harbor Mooring
	HARBOR MOORING - Administration
	HARBOR MOORING - Defined
	HARBOR MOORINGS – Eligibility Criteria
	Swim Floats
	SWIM FLOAT - Administration
	SWIM FLOAT - Defined
	SWIM FLOAT- Eligibility Criteria
	SWIM FLOAT- ELIGIBILITY CRITERIA
	Pump-Out Facility
	PUMP-OUT FACILITY - Administration
	PUMP-OUT FACILITY - Defined
	PUMP-OUT FACILITY- Eligibility Criteria
	PUMP-OUT FACILITY- Reporting
	Experimental Activities
	EXPERIMENTAL ACTIVITIES & SCIENTIFIC MONITORING DEVICES - Administration
	EXPERIMENTAL ACTIVITIES & SCIENTIFIC MONITORING DEVICES - Defined
	EXPERIMENTAL ACTIVITIES & SCIENTIFIC MONITORING DEVICES – Defined cont…
	EXPERIMENTAL ACTIVITIES & SCIENTIFIC MONITORING DEVICES – Eligibility Criteria
	EXPERIMENTAL ACTIVITIES & SCIENTIFIC MONITORING DEVICES – Eligibility Criteria cont…
	Sediment Elevation Tables
	General Construction and Use Conditions for�Minor Coastal Structures
	General Construction and Use Conditions �for Minor Coastal Structures cont…
	General Construction and Use Conditions for Minor Coastal Structures cont…
	General Construction and Use Conditions for Minor Coastal Structures cont…
	General Construction and Use Conditions for Minor Coastal Structures cont…
	COASTAL MAINTENANCE
	Marina/Mooring Field Boundary
	MARINA/MOORING RECONFIG - Administration
	MARINA RECONFIGURATION – Defined
	MOORING RECONFIGURATION – Defined cont…
	MARINA/MOORING RECONFIG – Eligibility Criteria
	MARINA/MOORING RECONFIG – Eligibility Criteria cont…
	MARINA/MOORING RECONFIG – Reporting
	REMEDIAL ACTIVITIES
	REMEDIAL ACTIVITIES – Administration
	REMEDIAL ACTIVITIES – Defined
	REMEDIAL ACTIVITIES – Defined cont…
	REMEDIAL ACTIVITIES – Eligibility Criteria
	REMEDIAL ACTIVITIES – Reporting
	FLOOD HAZARD MITIGATION
	FLOOD HAZARD MITIGATION - Administration
	FLOOD HAZARD MITIGATION – Defined (scope)
	FLOOD HAZARD MITIGATION – Eligibility Criteria
	FLOOD HAZARD MITIGATION – Eligibility Criteria cont…
	RECONSTRUCTION
	RECONSTRUCTION – Administration
	RECONSTRUCTION – Defined (scope)
	RECONSTRUCTION – Defined (scope)
	RECONSTRUCTION – Eligibility Criteria
	RECONSTRUCTION – Eligibility Criteria
	RECONSTRUCTION – Eligibility Criteria cont….
	RECONSTRUCTION – Reporting
	DOT Maintenance
	DOT MAINTENANCE - Administration
	DOT MAINTENANCE – Defined
	DOT MAINTENANCE – Eligibility Criteria
	DOT MAINTENANCE – Eligibility Criteria
	DOT MAINTENANCE – Eligibility Criteria
	DOT MAINTENANCE – Eligibility Criteria
	DOT MAINTENANCE – Reporting
	Beach Grading & Raking
	BEACH GRADING & RAKING - Administration
	BEACH GRADING – Defined
	BEACH RAKING – Defined
	BEACH GRADING & RAKING – Eligibility Criteria
	BEACH GRADING & RAKING – Eligibility Criteria
	Derelict Structures
	DERELICT STRUCTURES - Administration
	DERELICT STRUCTURES – Defined
	DERELICT STRUCTURES – Eligibility Criteria
	Placement of Cultch
	PLACEMENT OF CULTCH - ADMIN
	PLACEMENT OF CULTCH – DEFINED
	PLACEMENT OF CULTCH – Eligibility Criteria
	PLACEMENT OF CULTCH – Eligibility Criteria cont…
	Seawall Repair
	MINOR SEAWALL REPAIR - ADMIN
	MINOR SEAWALL REPAIR – Defined (scope)
	MINOR SEAWALL REPAIR – HIGHLIGHTS
	Catch Basin Cleaning
	CATCH BASIN CLEANING - Administration
	CATCH BASIN CLEANING – Defined
	CATCH BASIN CLEANING – Eligibility Criteria
	Backflow Prevention Structure Repair and Replacement
	BACKFLOW PREVENTION STRUCTURES - Administration
	BACKFLOW PREVENTION STRUCTURES – Defined (scope)
	BACKFLOW PREVENTION STRUCTURES – Eligibility Criteria
	Restoration Activity
	RESTORATION ACTIVITIES - ADMIN
	RESTORATION ACTIVITIES – Defined
	RESTORATION ACTIVITIES – Defined cont…
	RESTORATION ACTIVITIES – Eligibility Criteria
	Vehicle & Equipment Access
	VEHICLE & EQUIPMENT ACCESS - ADMIN
	EQUIPMENT & VEHICLE ACCESS – Defined
	EQUIPMENT & VEHICLE ACCESS – Eligibility Criteria
	EQUIPMENT & VEHICLE ACCESS – Eligibility Criteria cont…
	DEEP Boat Launches
	DEEP BOAT LAUNCH REPAIRS - Administration
	DEEP BOAT LAUNCH REPAIRS – DEFINED
	DEEP BOAT LAUNCH REPAIRS – Eligibility Criteria
	DEEP BOAT LAUNCH REPAIRS – Reporting
	General Construction and Use Conditions for�Coastal Maintenance
	COASTAL STORM PREP/RESPONSE
	Storm Preparation
	STORM PREPARATION ACTIVITIES - ADMIN
	STORM PREPARATION ACTIVITIES – Defined (scope)
	STORM PREPARATION ACTIVITIES – Eligibility Criteria
	STORM PREPARATION ACTIVITIES – Eligibility Criteria
	STORM PREPARATION ACTIVITIES - Reporting
	Storm Response (Reporting)
	STORM RESPONSE (Reporting) - Administration
	STORM RESPONSE (Reporting) – Defined (scope)
	STORM RESPONSE (Reporting) – Eligibility Criteria
	STORM RESPONSE (Reporting) - Reporting
	Storm Response �(Non-reporting)
	STORM RESPONSE (Non-Reporting) - Administration
	STORM RESPONSE (Non-Reporting) - Defined
	STORM RESPONSE (Non-Reporting) – Eligibility Criteria
	STORM RESPONSE (Non-Reporting) – Eligibility Criteria
	General Construction and Use Conditions for�Storm Preparation/Response
	Thank You!! Any Questions??��Contact Information:�

