	[image:]
	

	
	
Dist-County-Route:	

	
	Post Mile Limits:	

	
	Project Type:				

	[bookmark: Remarks]
	Project ID (or EA):	

	
	Program Identification:	

	
	Phase:
	|_|
	PID

	
	
	|_|
	PA/ED

	
	
	|_|
	PS&E

	
	
	
	

	

	Regional Water Quality Control Board(s):		

	

	
	1.
	Is the project required to consider incorporating Treatment BMPs?
	Yes |_|
	No |_|

	
	2.
	Does the project disturb 5 or more acres of soil?
	Yes |_|
	No |_|

	
	3.
	Does the project disturb more than 1 acre of soil and not qualify for the Rainfall Erosivity Waiver?
	Yes |_|
	No |_|

	
	4.
	Does the project potentially create permanent water quality impacts?
	Yes |_|
	No |_|

	
	5.
	Does the project require a notification of ADL reuse
	Yes |_|
	No |_|

	

	If the answer to any of the preceding questions is “Yes”, prepare a Long Form – Storm Water Data Report.

	Estimate Construction Start Date:		
	Construction Completion Date:	

	Separate Dewatering Permit (if yes, permit number)
	Yes |_|
	Permit #	
	No |_|

	Erosivity Waiver
	Yes |_|
	Date: No |_|

	
	
	
	
	

	This Short Form – Storm Water Data Report has been prepared under the direction of the following Licensed Person. The Licensed Person attests to the technical information contained herein and the data upon which recommendations, conclusions, and decisions are based. Professional Engineer or Landscape Architect stamp required at PS&E.

	
	

	
	

	
	[Name), Registered Project Engineer/Landscape Architect
	Date

	
	I have reviewed the stormwater quality design issues and find this report to be complete, current and accurate:

	
	

	
	

	
	

	[Stamp Required for PS&E only)
	
	[Name), District/Regional SW Coordinator or Designee
	Date

APPENDIX E	Short Form - Storm Water Data Report

Caltrans Storm Water Quality Handbooks	
[image:]Project Planning and Design Guide	
July 2010
1.	Project Description
Clearly describe the type of project and major engineering features, including a brief explanation why project does not have the potential to create water quality impacts.
Quantify total disturbed soil area (DSA) and describe how it was calculated. Quantify added impervious areas (if any). It should be noted that projects that preserve, upkeep, and restore roadway structures do not need to include these activities within the calculation for DSA. When projects solely maintain the original line and grade, hydraulic capacity, and original purpose of the facility, then these projects are defined as routine maintenance and exempt from the DSA calculation and the Construction General Permit. Examples of such activities exempt from the DSA calculation are as follows:
Placement of shoulder backing material onto existing shoulder backing material.
Scarifying of existing shoulder backing material.
Re-grading or placement of gravel at existing maintenance access roads.
Grinding and grooving of roadway surfaces, including “cold planning” of asphalt surfaces.
Replacement of Portland Cement Concrete (PCC) slabs.
Highway planting without mass grading.
Provide any additional information that may be pertinent to the project (e.g. TMDLs, Drinking Water Reservoirs and/or Recharge Facilities, 303(d) water bodies, 401 certifications, ASBS, etc.).
2.	Construction Site BMPs
A WPCP is typically used, unless written direction from the RWQCB requires a SWPPP. Identify if Rainfall Erosivity Waiver was used to eliminate need for SWPPP.
Identify project risk level and document required monitoring, if applicable.
Coordinate with Construction to determine the appropriate selection of Construction Site BMPs being implemented into the contract documents (e.g. separate line items and/or lump sum).
Summarize those Construction Site BMPs been designated as separate Bid Line Items.
Describe any pertinent details from the strategy used for estimating Construction Site BMPs.
Document coordination effort to get concurrence from Construction regarding the Construction Site BMP strategy and associated quantities (provide names of staff and date of meeting(s)).
3.	Required Attachments[footnoteRef:1] [1: Additional attachments may be required as applicable or directed by the District/Regional Design Storm Water Coordinator (e.g. BMP line item estimate, DPP, CS checklists, etc).]

Vicinity Map
Evaluation Documentation Form
Construction Site BMP Consideration Form (required at PS&E only)
Risk Level Determination Documentation, if applicable.
SWDR Attachment for SMART Input, (at PS&E if CGP is applicable)
Rainfall Erosivity Waiver, if applicable (required at PS&E)
Caltrans Storm Water Quality Handbooks	
[image:]Project Planning and Design Guide	
May 2012

image1.emf

image2.wmf

