Submission Draft

April 1, 2011

Submission Draft

April 1, 2011


Appendix D
Overview of Selected Authorities and Regulations
	Agency
	General Authority

	ADEQ
	Act 134 of 1979, as amended, the Arkansas Surface Coal Mining and Reclamation Act of 1979, ACA 15-58-101 et seq. gave ADEQ the authority to permit and regulate coal mining operations under a state program as provided in Public Law 95-87, the Surface Mining Control and Reclamation Act of 1977. 

	ADEQ
	Act 827 of 1991, as amended, the Arkansas Open-Cut Land Reclamation Act, ACA 15-57-301 et seq. gave ADEQ the authority to permit and regulate open-cut mining operations and stream bed mining operations.

	ADEQ
	Act 472 of 1949, as amended, the Arkansas Water and Air Pollution Control Act, ACA 8-4-101 et seq. gave ADEQ the authority to protect the quality of the air and waters of the state of Arkansas.

	ADEQ
	Act 406 of 1979, as amended, the Arkansas Hazardous Waste Management Act, ACA 8-7-201 et seq. gave ADEQ the authority to protect the public health, safety and environment from the effects of improper, inadequate, or unsound management of hazardous wastes.

	ADEQ
	Act 237 of 1971, as amended, the Arkansas Solid Waste Management Act, ACA 8- 2-701 et seq. gave ADEQ the authority to regulate the collection and disposal of solid wastes in a manner that will (a) protect the public health and welfare; (b) prevent water and air pollution; (c) conserve natural services; and (d) enhance the beauty and quality of the environment.

	ADEQ
	Act 454 of 1991, ACA 8-1-106 et seq., the “Disclosure Law,” gives ADEQ the authority to deny permits, licenses, certifications or operational authorizations to applicants who have a record of environmental noncompliance.

	ADEQ
	Act 1076 of 1991, ACA 8-1-106 et seq., gives ADEQ the authority for administrative searches.

	AFC
	Act 234 of 1931 provided the authority to create the Arkansas State Forestry Commission

	AFC
	On June 13, 1933, the Arkansas Forestry Commission and the Secretary of Agriculture of the United States entered into an agreement to cooperate in the prevention and suppression of forest fires under provisions of Section 2 of the Clarke-McNary Law.

	AFC
	Act 85 of 1935, the Cole-Crutchfield Forest Fire Law, was passed to regulate the setting of fires and to provide for notification of intent to burn to AFC. 

	AFC
	Act 136 of 1947 was passed to levy a tax on severed timber to provide additional funds to operate the Arkansas Forestry Commission. Act 136 repealed a previous tax act, Act 158 of 1937.

	AFC
	Act 409 of 1947, provided the authority to create State Forests.

	AFC
	Act 163 of 1947, authorized the Arkansas Forestry Commission to conduct management services for small landowners and to charge up to 5 percent of the fair market value of the forest products marked for removal and sale.

	AFC
	Act 472 of 1949, as amended, ACA 8-4-104, made the Director of the Arkansas Forestry Commission a member of the Arkansas Pollution Control and Ecology Commission.

	AFC
	Act 99 of 1955, provided additional authority to the Arkansas Forestry Commission to originate and conduct forest research.

	AFC
	The Arkansas Statewide Water Quality Management Plan, submitted to EPA Region VI and certified by the Governor of Arkansas on December 18, 1980 pursuant to the provisions of Section 208 of the Clean Water Act (PL 95-217), named the Arkansas Forestry Commission as the Designated Management Agency for the silviculture component of the Statewide Water Quality Management Plan. By resolution enacted on September 2, 1980, between itself and the Arkansas Department of Environmental Quality, the Arkansas Forestry Commission accepted such designation. EPA approved the Management Plan on March 13, 1981.


	Agency
	General Authority

	AFC
	A Memorandum of Understanding executed March 9, 1981, between the Arkansas Department of Environmental Quality and the Arkansas Forestry Commission established policies and procedures both agencies would follow in carrying out their respective responsibilities under state and federal law in respect to Water Quality Management.

	AFC
	A Cooperative Agreement executed February 12, 1996 between the Arkansas Natural Resources Commission and the Arkansas Forestry Commission defined the respective responsibilities of each agency in respect to preventing degradation of the waters of the State of Arkansas through preparation of the Arkansas Nonpoint Source Pollution Management Program for 1998 - 2002. AFC will continue to serve as the lead agency for the 2006-2011 Nonpoint Source Pollution Management Program Update.

	ANRC
	Act 197 of 1937, as amended, ACA 14-125101 et seq., gives authority to create Conservation Districts; gives the Arkansas Natural Resources Commission financial and managerial authority.

	ANRC
	Act 329 (Section 2) of 1949, as amended, ACA 14-117-102, provides for the Arkansas Natural Resources Commission to cooperate with and approve drainage projects of districts.

	ANRC
	Act 472 of 1949, as amended, ACA 8-4-104, made the Arkansas Natural Resources Commission's executive director a member of the Pollution Control and Ecology Commission.

	ANRC
	Act 81 of 1957, as amended, ACA 15-22-201 et seq., gives ANRC authority to issue dam construction permits, register surface water diversions and allocate water to users in times of shortage.

	ANRC
	Act 114 of 1957, as amended, ACA 14-116101 et seq., gives ANRC authority to establish Regional Water Distribution Districts.


	Agency
	General Authority

	ANRC
	Act 14 of 1963, as amended, ACA 15-20-201 et seq., created the Soil and Water Conservation Commission (Arkansas Natural Resource Commission).

	ANRC
	Act 217 of 1969, as amended, ACA 15-22501 et seq., created the Water Development Fund and directed the preparation of the Arkansas Water Plan. Authority to construct water resource projects and responsibility to coordinate all water resource development is also in this act.

	ANRC
	Act 629 of 1969, as amended, ACA 14-268101 et seq., authorizes cities and counties to enact ordinances to regulate flood plain areas.

	ANRC
	Act 641 of 1969, ACA 17-43-101, made the Arkansas Natural Resources Commission's executive director a member of the Arkansas Water Well Construction Commission.

	ANRC
	Act 16 of 1971, ACA 15-23-401, approved the Arkansas-Oklahoma Compact on the Arkansas River. The Arkansas Natural Resources Commission’s executive director is a member of the Compact Commission.

	ANRC
	Act 38 of 1971. (repealed), transferred the Soil and Water Conservation Commission to the Department of Commerce (Type 1 transfer), Division of Soil and Water Resources.

	ANRC
	Act 274 of 1975, as amended, ACA 14-23010l et seq., created the Water Sewer and Solid Waste Revolving Fund.

	ANRC
	Act 460 of 1975, ACA 17-40-101 et seq., created the Soil Classifiers Registration Board; the Arkansas Natural Resources Commission provides administrative support to the board.

	ANRC
	Act 524 of 1975, as amended, ACA 22-5-801 et seq., created the Natural Resources Committee of which the Soil and Water Conservation Commission’s executive director is a member.

	ANRC
	Act 201 of 1979, ACA 15-23-501 et seq., approved the Red River Compact. The Soil and Water Conservation Commission’s executive director is a member of the Compact Commission.

	ANRC
	Act 257 of 1979, as amended, ACA 15-23301 et seq., created the Natural and Scenic Rivers Commission. The Arkansas Natural Resources Commission selects one member of the advisory council.


	Agency
	General Authority

	ANRC
	Act 496 of 1981, as amended, ACA 15-23301 et seq., authorizes the Arkansas Natural Resources Commission to issue Arkansas Water Resources Development General Obligation Bonds. Bond proceeds are used to construct water projects.

	ANRC
	Act 746 of 1981, (not codified), assigned the administration of the Water, Sewer and Solid Waste fund to the Soil and Water Conservation Commission.

	ANRC
	Act 691 of 1983, (not codified), eliminated the Department of Commerce and returned the Soil and Water Conservation Commission (ANRC) to the status of an independent agency of state government.

	ANRC
	Act 417 of 1985, as amended, ACA 26-511001 et seq., created tax incentives for Water Resource Conservation and Development.

	ANRC
	Act 1051 of 1985, as amended, ACA 15-22301 et seq., requires the registration of groundwater use, the inventory of surface and groundwater resources and the delineation of surplus or excess surface water; permits the transportation of excess surface water to nonriparians; and permits transfer of surface water out of state.

	ANRC
	Act 686 of 1987, ACA 15-22-701 et seq., authorizes the Soil and Water Conservation Commission to issue Arkansas Waste Disposal and Pollution Abatement Facilities Financing General Obligation Bonds. Bond proceeds are used to construct waste disposal and pollution abatement facilities.

	ANRC
	Act 257 of 1989, ACA 15-22-801 et seq., created the Arkansas Water Resources Cost-share Revolving Fund. Proceeds from the fund may be used to assist local entities with their portion of costs for water projects shared with the federal government.

	ANRC
	Act 469 of 1989, ACA 15-22-301 et seq., (not codified), allows ANRC to establish minimum stream flows and delegate authority over water management. ACA 15-22-503(e) mandates that all water development projects receive certification of compliance with the Arkansas Water Plan from ANRC.

	ANRC
	Act 154 of 1991 (also Act 342), as amended, ACA. § 15-22-901, et seq., Arkansas Groundwater Protection and Management Act enables ANRC designation of critical groundwater use areas, establishes the authority for groundwater withdrawals, establishes groundwater rights, establishes fees, and establishes a mechanism for local groundwater management.


	Agency
	General Authority

	ANRC
	Act 648 of 1991, ACA 15-20-208 allows State Treasurer to withhold from city and county turnback funds any delinquent amount owed to the Arkansas Natural Resources Commission.

	ALPC
	Act 224 of 1925, as amended, ACA 2-40-101 et seq., gave the authority relating to the control and eradication of diseases in livestock and poultry and the disposal of dead animals.

	ALPC
	Act 66 of 1953, as amended, ACA 2-37-101 et seq., gives the Commission authority over commercial feedstuffs.

	ALPC
	Act 87 of 1963, as amended, ACA 2-33-101 et seq., created the Arkansas Livestock and Poultry Commission, empowered.

	AHD
	Act 402 of 1977 and Act 708 of 1983 provided authority to the Arkansas Health Department to issue rules and regulations pertaining to domestic sewage disposal systems.

	ADEQ
	Regulation 1; Regulation for the Prevention of Pollution by Salt Water and Other Oil Field Wastes Produced by Wells in All Fields or Pools.

	ADEQ
	Regulation 2; Regulation Establishing Water Quality Standards for Surface Waters of the State of Arkansas.

	ADEQ
	Regulation 3; Licensing of Wastewater Treatment Plant Operators.

	ADEQ
	Regulation 4; Regulation to Require a Disposal Permit for Real Estate Subdivisions in Proximity to Lakes and Streams.

	ADEQ
	Regulation 5; Liquid Animal Waste Management Systems.

	ADEQ
	Regulation 6; Regulations For State Administration Of The National Pollutant Discharge Elimination System (NPDES).

	ADEQ
	Regulation 7; Civil Penalties.

	ADEQ
	Regulation 8; Administrative Procedures.

	ADEQ
	Regulation 9; Regulation for The Fee System For Environmental Permits

	ADEQ
	Regulation 10; The Regulation Governing the Revolving Loan Fund Program.

	ADEQ
	Regulation 11;
Solid Waste Management Fees and Grants.


	Agency
	General Authority

	ADEQ
	Regulation 12; Storage Tank Regulations.

	ADEQ
	Regulation 13; Laboratory Certification Fees.

	ADEQ
	Regulation 14; Regulations and Administrative Procedures for the Waste Tire Program.

	ADEQ
	Regulation 15; The Arkansas Open-Cut Mining and Land Reclamation Code.

	ADEQ
	Regulation 16; Rules and Administrative Procedures for the Certification Of

Taxpayer Eligibility for Arkansas Income Tax Credit For the Purchase of
Equipment Used to Reduce, Reuse Or Recycle Solid Waste Material.

	ADEQ
	Regulation 17; Arkansas Underground Injection Control Code.

	ADEQ
	Regulation 20; The Arkansas Surface Coal Mining and Reclamation Code.

	ADEQ
	Regulation 22; Solid Waste Management.

	ADEQ
	Regulation 27; Licensing of Operators of Solid Waste Management Facilities.

	ADEQ
	Regulation 28; Rules and procedures for the establishment or designation of adequate Recyclable materials collection centers or systems in counties in the State of Arkansas.

	ANRC
	Title IXX rules governing the Arkansas poultry feeding operations registration program

	ANRC
	Title XX rules governing the Arkansas nutrient management planner certification program.

	ANRC
	Title XXI rules governing the Arkansas nutrient management applicator certification program.

	ANRC
	Title XXII rules governing the Arkansas soil nutrient and poultry litter application and management program.

	APB
	Arkansas regulations on pesticide use The purpose of these regulations is to provide additional mechanisms, other than denying registration of a product in Arkansas, to minimize the adverse effects of certain pesticides to plants, including forage plants, or adjacent or nearby lands; wildlife in the adjoining or nearby areas; fish and other aquatic life in waters in reasonable proximity to the area to be treated; and humans, animals, or beneficial insects.


	Agency
	General Authority

	APB
	Arkansas Pesticide Control Act. The purpose of this subchapter is to regulate in the public interest the labeling, distribution, storage, transportation, and disposal of pesticides as defined in this subchapter.

	APB
	“Arkansas Pesticide Use and Application Act.” The purpose of this subchapter is to regulate in the public interest the distribution, use, and application of pesticides to control pests as hereinafter defined.

	APB
	“Pesticide enforcement response regulations” The purpose of the regulation is to provide a fair and consistent mechanism by which compliance with the Pesticide Use and Application Act, as amended, and the Pesticide Control Act, as amended, and the regulations written pursuant thereto can be achieved.

	ALPC
	Act 87 of 1963-Code 2-33-101 and Act 150 of 1985-Code 19-6-448 Regulation for the disposal of large animal carcasses, excluding dogs and cats.

	OGC
	Annotated, Title 15, Chapter 72 General Rules of state-wide application, applying to the conservation and prevention of waste of crude oil and natural gas in the State of Arkansas and protection of the vested, co-equal or correlative rights of owners of crude oil and natural gas.


Appendix D – Overview of Regulatory and Policy Framework
D.1
Arkansas 2011-2016 NPS Management Program Update

Effective Date: October 1, 2011

Appendix D – Overview of Regulatory and Policy Framework
D.2
Arkansas 2011-2016 NPS Management Program Update

Effective Date: October 1, 2011


