

Division of Water Resources Overview

Bi-State Catawba Commission
September 27, 2013

Consolidation of DWR & DWQ

- DWR consolidated with old DWQ on August 1
- Total personnel: 497
- Personnel distribution:
 - Central office: 314
 - Asheville Reg. Office: 29
 - Fayetteville Reg. Office: 19
 - Mooresville Reg. Office: 26
 - Raleigh Reg. Office: 34
 - Washington Reg. Office: 24
 - Wilmington Reg. Office: 22
 - Winston-Salem Reg. Office: 29

Water Planning Section

Section Chief: Tom Fransen

Staff: 82 people

- Integrated watershed management
- Basinwide planning
- WQ & WR Modeling
- Water quality standards
- Water body classifications
- 303d Listing
- TMDL development
- Aquatic weed control
- Information technology
- Groundwater planning & monitoring
- CCPCUA Program
- Local Water Supply Plans
- Water conservation
- Drought management
- Env document review
- Rule development & review
- Nutrient management strategies

Environmental Sciences Section

Section Chief: Dianne Reid

Staff: 40 people

Scientific & Technical Support

- Surface Water Quality Monitoring
 - Chemical/Physical
 - Phytoplankton
 - Benthic Macroinvertebrates
 - Fish Communities & Tissue
- Aquatic Toxicology
- Special Water Quality Studies
 - Complaints
 - Follow-up Assessments
 - Lakes Monitoring
- Estuarine Monitoring

Water Permitting Section

Section Chief: Matt Matthews

Staff: 58 people

Point Source Branch

- NPDES Wastewater Permitting
- Wastewater Collection System Permitting
- Wastewater Pretreatment Program
- Land Application Permits
- Emergency Response

Wetlands Branch

- 401 (Wetlands) Certifications
- Isolated Wetlands
- Buffer Authorizations
- Mitigation Banking Oversight
- Compliance & Enforcement

Aquifer Protection & Regional Offices

Section Chief: Jay Zimmerman

Staff: 137 people

Aquifer Protection

- CAFO Program
- Underground Injection Control Program
- Injection well permitting
- Manage groundwater pollution incidents
- Coal ash

Regional Offices (Water Quality)

- Evaluate permit apps.
- Stream call & wetlands delineations
- Field visits & compliance inspections
- Complaint response
- Response to disasters
- Outreach & assistance
- Enforcement actions
- Surface water monitoring

Laboratory Section

Section Chief: Kent Wiggins

Staff: 47 people

- Chemical analysis of samples
 - Internal & external to DENR
- Organic Chemistry Branch
- Microbiology & metals
- Certification Branch
 - Certifies other labs both within and external to NC to perform chemical analysis of samples for NC regulatory compliance

Public Water Supply Section

Section Chief: Jessica Godreau

Staff: 110 people

- Implements Safe Drinking Water Act
- Ensures safe drinking water for NC citizens
- Regulates over 6000 public water supplies in NC
 - Serving over 8,000,000 citizens
- Staff in all seven regional offices
- Highest compliance rates in history
- Rulemaking through Comm. for Public Health

DWR Program Review

- Review of all DWR rules and policies
- Completed by December 31, 2013
- Focus on amending rules that are:
 - Conflicting
 - Outdated / Unnecessary
 - Provide no environmental benefit
- Outside Involvement Committee
 - External stakeholders
 - Solicit input as part of program review

Contact Information

Tom Reeder
Director, NC Division of Water Resources
919-707-9027
tom.reeder@ncdenr.gov

