Training Announcement

Construction Site BMPs for Design

Incorporating Construction Site BMPs into PID, PA/ED, and PS&E Design Phases

One session: Date
8:00 AM - 5:00 PM

The HQ Design Office of Storm Water Management and the District x NPDES Unit are offering this class.

Course Description: Training will be given in an instructor led-classroom setting for incorporating Construction Site Best Management Practices (BMPs) into the various phases of project design. This 1-day course will present and discuss the principles of water pollution control related to construction projects. The selection and estimation of construction site BMPs and development of a water pollution control strategy will be emphasized. Recently adopted special provisions, Construction staff concurrence process, and construction site BMP checklists will be featured. A variety of workshop exercises will be included during the class to measure learning objectives.

Target Audience: Design Engineers, Landscape Architects, and Stormwater Managers that are now or will be involved in project planning and the preparation of contract documents. Other staff on a space-permitting or District-assigned basis: Biologists and, Environmental Planners, and Construction; contact the District Project Development NPDES Coordinator.

Learning Outcome: Students will be able to: 1) select appropriate BMPs and develop an estimate after performing a projects assessment; 2) develop a BMP strategy for a project Storm Water Data Report; 3) coordinate with construction staff to obtain concurrence; 4) estimate water pollution control costs for various design phases; and 5) incorporate BMPs into PS&E.

Prerequisites: Previous experience using the July 2007 version of the Storm Water Quality Handbook “Project Planning And Design Guide” preferred.

Attendees to provide: Access to the March 2003 “Construction Site Best Management (BMP) Practices Manual” would be helpful.

Pre-approval for registration: Get pre-approved for registration through District contact (LMS registration is pending, for session number XXXX) by e-mail name@dot.ca.gov. The cutoff date to sign up is day, date.
Session Dates and location:

Dates:
dates, 2007
Location:
District XX Office, Room XXX
Length of Course: approximately 8 hours
Class Size: Class size will be limited to approximately 25.
Trainee Registration Information for LMS: Enroll through the LMS system for course #100695, and the session of your choosing.


Training Reason: Job Related, Category 3

Cost to State: $0 (automatic fill)

Cost to Employee: $0

Source District: Your District


Source Unit: Your Unit


Charge District: Your District

EA: 910076

Sub-job: blank

Special Designation: NA

FA: 7
(automatic fill)

Object Code: 024 (automatic fill)

MSA code: blank
Attendee Time Sheet Information:


Source District: Your District


Source Unit: Your Source Unit


Charge District: Your District

EA: Your overhead

Sub-job: blank

Special Designation: G100695

FA: 2


Object Code: 059 (trainee)


MSA code: blank
Attendee Travel Expense Claim (TEC) Information


Travel expenses are not expected since this training will be given at the District office. Contact the District NPDES prior to the training if travel expenses are expected.

