

Instructions for Completing the Notice of Termination (NOT) of Coverage Under the City MS4 NPDES for Stormwater Discharges Associated with Construction Activity

Who May File an NOT Form

Permittees who are presently covered under the EPA-mandated, S.C. DHEC-issued National Pollutant Discharge Elimination System (NPDES) MS4 Permit for Stormwater Discharges Associated with Construction Activity may submit an NOT form when final stabilization has been achieved on all portions of the site for which you are responsible; another operator has assumed control in accordance with Appendix G, Section 11.C of the Construction General Permit over all areas of the site that have not been finally stabilized; coverage under an alternative NPDES permit has been obtained; or for residential construction only, temporary stabilization has been completed and the residence has been transferred to the homeowner. "Final stabilization" means that all soil disturbing activities at the site have been completed and that a uniform perennial vegetative cover with a density of at least 70% of the native background vegetative cover for the area has been established on all unpaved areas and areas not covered by permanent structures, or equivalent permanent stabilization measures (such as the use of rip rap, gabions, or geotextiles) have been employed. See "final stabilization" definition in Appendix A of the construction General Permit for further guidance where background native vegetation covers less than 100 percent of the ground, in arid or semi-arid areas, for individual lots in residential construction, and for construction projects on land used for agricultural purposes.

Completing The Form

Type or Print, using uppercase letters, in the appropriate areas only. Please place each character on the spaces provided. Abbreviate if necessary to stay within the number of characters allowed for each item. Use only one space for breaks between words, but not for punctuation marks.

Section I. Permit Number

Enter the existing City File and Stormwater MS4 file number assigned to the project upon approval.

Section II. Operator Information

Provide the legal name of the person, firm, public organization or any other entity that operates the project described in this application and is covered by the permit tracking number identified in Section I. The operator of the project is the legal entity that controls the site operation, rather than the site manager. Provide the employer identification number (EIN from the internal revenue service; IRS). If the applicant does not have an EIN enter "N/A" in the space provided. Enter the complete mailing address, telephone number, etc.

Section III. Project/Site Information

Enter the official or legal name and complete street address, including city, state, zip code, and county of the project or site. If the project or site lacks a street address, indicate the general location of the site (e.g. Intersection of State Highways 61 and 34). Complete site information must be provided for the termination of permit coverage or land disturbing activities to be valid.

Section IV. Certification Information

All applications, including NOIs, must be signed as follows:

For a corporation: By a responsible corporate officer. For the purpose of this part, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy-or-decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initialing and directing other comprehensive measures to assure long-term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established for actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures.

For a partnership or sole proprietorship: By a general partner or the proprietor, respectively; or

For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this Part, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit fo the agency (e.g. Regional Administrator of EPA).

Include the name, title, and email address of the person signing the form and the date of signing. An unsigned or undated NOT form will not be considered valid termination for land disturbing activities and the grading permit.