
STORMWATER POLLUTION PREVENTION PLAN (SWPPP)

for

	Project Name
	

	Project/Site Location & Address
	

	Construction Activity Operator
	

	Company/Organization Name
	

	Address
	

	Telephone Number
	

	Email Address
	

	24-hour Emergency Contact

SWPPP Preparation Date

CERTIFICATION

“I certify under penalty of law that I have read and understand this document and that this document and all attachments were prepared in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.”

	Operator Name:
	

	
	

	Title:
	

	
	

	Signature:
	

	
	

	Date:
	

1.0	Referenced Plans and Documents

Document							 Located Onsite	and Available for Review	

Plot Plan									|_| Yes			
Erosion and Sediment Control Plan or Agreement					|_| Yes			
Stormwater Management Plan or Agreement						|_| Yes			
Stormwater Pollution Prevention Plan (SWPPP)					|_| Yes			

2.0	Authorized Non-Stormwater Discharges

Type of Authorized Non-Stormwater Discharge			Likely Present at Your Project Site?		

External buildings wash down						|_| Yes		|_| No
Uncontaminated foundation or footing drains					|_| Yes		|_| No
Uncontaminated excavation dewatering					|_| Yes		|_| No
Landscape irrigation							|_| Yes		|_| No
___________________________________					|_| Yes		|_| No
___________________________________					|_| Yes		|_| No
___________________________________					|_| Yes		|_| No

3.0 	Pollution Prevention Awareness

Employees will be given a “walk through” of the site identifying areas of possible pollution and will be shown Erosion and Sediment Controls and Pollution Prevention Practices (identified in Sections 4.0 and 5.0 of this SWPPP) that are applicable to their assigned job duties. A refresher meeting and “walk through” will be conducted on an as needed basis.

4.0	Erosion and Sediment Controls

	Select all that apply
	Erosion & Sediment Control
	Estimated
Installation
Date
	Estimated
Removal
Date
	Responsible
Party

	|_|
	Compliance with An Agreement in Lieu of an Erosion and Sediment Control Plan
	
	
	Construction Activity Operator (See Cover Page of this SWPPP) unless noted otherwise

	|_|
	Construction Entrance
(Std. & Spec. 3.02)
	
	
	

	|_|
	Silt Fence
(Std. & Spec. 3.05)
	
	
	

	|_|
	Culvert Inlet Protection
(Std. & Spec. 3.08)
	
	
	

	|_|
	Outlet Protection
(Std. & Spec. 3.18)
	
	
	

	|_|
	Temporary Seeding
(Std. & Spec. 3.31)
	
	
	

	|_|
	Permanent Seeding
(Std. & Spec. 3.32)
	
	
	

	|_|
	Sodding
(Std. & Spec. 3.33)
	
	
	

	|_|
	Mulching
(Std. & Spec. 3.35)
	
	
	

	|_|
	Others:___________________
	
	
	

5.0	Potential Sources of Pollution and Pollution Prevention Practices

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3]Pollutant-Generating Activity
	Pollutants
	Pollution Prevention Practice
	Responsible
Party

	
	Likely Present
	Sediment
	Nutrients
	Heavy Metals
	pH (acids and bases)
	Pesticides & Herbicides
	Oil & Grease
	Bacteria & Viruses
	Trash, Debris, Solids
	Other Toxic Chemicals
	
	

	Clearing, grading, excavating, and un-stabilized areas
	|_|
	X
	
	
	
	
	
	
	X
	
	(1)
	Construction Activity Operator (See Cover Page of this SWPPP) unless noted otherwise

	Paving operations
	|_|
	X
	
	
	
	
	X
	
	X
	
	(2)
	

	Concrete washout and
cement waste
	|_|
	
	
	X
	X
	
	
	
	X
	
	(3)
	

	Structure construction, stucco, painting, and cleaning
	|_|
	
	
	X
	X
	
	
	
	X
	X
	(4)
	

	Dewatering operations
	|_|
	X
	X
	
	
	
	
	
	X
	
	(5)
	

	Material delivery and storage
	|_|
	X
	X
	X
	X
	
	X
	
	X
	X
	(6)
	

	Material use during building process
	|_|
	
	X
	X
	X
	
	X
	
	X
	X
	(7)
	

	Solid waste disposal
	|_|
	
	
	
	
	
	
	
	X
	X
	(8)
	

	Sanitary waste
	|_|
	
	X
	
	X
	
	
	X
	
	
	(9)
	

	Landscaping operations
	|_|
	X
	X
	
	
	X
	
	
	X
	X
	(10)
	

	Other:
	|_|
	
	
	
	
	
	
	
	
	
	
	

	Other:
	|_|
	
	
	
	
	
	
	
	
	
	
	

	Other:
	|_|
	
	
	
	
	
	
	
	
	
	
	

Pollution Prevention Practices:

(1) Clearing, grading, excavating and un-stabilized areas – Utilize erosion and sediment controls to prevent sediment laden or turbid runoff from leaving the construction site. Dispose of clearing debris at acceptable disposal sites. Apply permanent or temporary stabilization, sodding and/or mulching to denuded areas in accordance with the erosion and sediment control specifications and the general VPDES permit for discharges of stormwater from construction activities.
(2) Paving operations – Cover storm drain inlets during paving operations and utilize pollution prevention materials such as drip pans and absorbent/oil dry for all paving machines to limit leaks and spills of paving materials and fluids.
(3) Concrete washout and cement waste – Direct concrete wash water into a leak-proof container or leak-proof settling basin that is designed so that no overflows can occur due to inadequate sizing or precipitation. Hardened concrete wastes shall be removed and disposed of in a manner consistent with the handling of other construction wastes.
(4) Structure construction, stucco, painting and cleaning – Enclose, cover or berm building material storage areas if susceptible to contaminated stormwater runoff. Conduct painting operations consistent with local air quality and OSHA regulations. Mix paint indoors, in a containment area or in a flat unpaved area. Prevent the discharge of soaps, solvents, detergents and wash water from construction materials, including the clean-up of stucco paint, form release oils and curing compounds.
(5) Dewatering operations – Construction site dewatering from building footings or other sources may not be discharged without treatment. Sediment laden or turbid water shall be filtered, settled or similarly treated prior to discharge.
(6) Material delivery and storage – Designate areas of the construction site for material delivery and storage. Place near construction entrances, away from waterways, and avoid transport near drainage paths or waterways.
(7) Material use during building process – Use materials only where and when needed to complete the construction activity. Follow manufacturer’s instructions regarding uses, protective equipment, ventilation, flammability and mixing of chemicals.
(8) Solid waste disposal – Designate a waste collection area on the construction site that does not receive a substantial amount of runoff from upland areas and does not drain directly to a waterway. Ensure that containers have lids so they can be covered before periods of rain, and keep containers in a covered area whenever possible. Schedule waste collection to prevent the containers from overfilling.
(9) Sanitary waste – Prevent the discharge of sanitary waste by providing convenient and well-maintained portable sanitary facilities. Locate sanitary facilities in a convenient location away from waterways.
(10) Landscaping operations – Maintain as much existing vegetation as practicable. Apply permanent or temporary stabilization, sodding and/or mulching to denuded areas in accordance with the erosion and sediment control specifications and the general VPDES permit for discharges of stormwater from construction activities. Apply nutrients in accordance with manufacturer’s recommendations and not during rainfall events.
(11) Others – If applicable, describe your Pollution Prevention Practice.

6.0	Stormwater Management Controls

	Select all that apply
	Stormwater Management Control
	Estimated
Installation
Date
	Responsible
Party

	|_|
	Compliance with An Agreement in Lieu of a Stormwater Management Plan
	
	Construction Activity Operator
(See Cover Page of this SWPPP) unless noted otherwise

	|_|
	Post-development Stormwater Management Controls provided by a
Larger Common Plan of Development or Sale
	NA
	Common Plan Construction Activity Operator

	|_|
	Rooftop Disconnection
	
	Construction Activity Operator
(See Cover Page of this SWPPP) unless noted otherwise

	|_|
	Sheetflow to Vegetated Filter (1 or 2)
	
	

	|_|
	Grass Channel
	
	

	|_|
	Rainwater Harvesting
	
	

	|_|
	Permeable Pavement (1 or 2)
	
	

	|_|
	Infiltration (1 or 2)
	
	

	|_|
	Bioretention (1 or 2)
	
	

	|_|
	Other:_____________________________________
	
	

7.0	Spill Prevention and Response

Most spills can be cleaned up following manufacturer specifications. Absorbent/oil dry, sealable containers, plastic bags, and shovels/brooms are suggested minimum spill response items that should be available at this location.

1st Priority:	Protect all people
2nd Priority:	Protect equipment and property
3rd Priority:	Protect the environment

1. Check for hazards (flammable material, noxious fumes, cause of spill) – if flammable liquid, turn off engines and nearby electrical equipment. If serious hazards are present leave the area and call 911. LARGE SPILLS ARE LIKELY TO PRESENT A HAZARD.
2. Make Sure the spill area is safe to enter and that it does not pose an immediate threat to health or safety of any person.
3. Stop the spill source.
4. Call co-workers and supervisor for assistance and to make them aware of the spill and potential dangers.
5. If possible, stop spill from entering drains (use absorbent or other material as necessary).
6. Stop spill from spreading (use absorbent or other material)
7. If spilled material has entered a storm sewer; contact locality’s storm water department.
8. Clean up spilled material according to manufacturer specifications, for liquid spills use absorbent materials and do not flush area with water.
9. Properly dispose of cleaning materials and used absorbent material according to manufacturer specifications.

Emergency Contacts:
	
Normal Working Hours

DEQ Piedmont Regional Office 					804-527-5020

Nights, Holidays & Weekends

VA Dept. of Emergency Management				804-674-2400
24 Hour Reporting Service

8.0 	Inspections and Corrective Actions

Qualified Inspector

Name/Company:		___

Telephone Number:	___

Qualifications:		___

Inspection Schedule

|_|	Once every 4 business days; or
|_|	Once every 5 business days and no later than 48 hours following a measurable storm event.

Inspections and corrective actions must be documented using the VSMP Inspection Form on Page 8 of 8.

9.0	Grading and Stabilization Activities Log

Major grading and stabilization activities must be documented on the following log form.

	Date
Grading
Activity
Initiated
	Description of the
Grading Activity
(including location)
	Date
Grading
Activity
Ceased
	Date
Stabilization
Measures
Initiated
	Description of the
Stabilization Measure
(including location)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _GoBack]
10.0	SWPPP Modification and Update Log

Modifications and updates to the SWPPP must be documented on the following log form.

	Modification
Date
	Description of the Modification / Update
	Modification Prepared By
(name & title)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Instructions for Completing the SWPPP
General
A Stormwater Pollution Prevention Plan (SWPPP) must be developed prior to submitting a registration statement for coverage under the General VPDES Permit for Stormwater Discharges from Construction Activities.

Cover Page
For a construction activity, enter the project/site name and physical address (if available), including city (or town), state and zip code.

Enter the Construction Activity Operator’s company/organization name, the Operator’s name and mailing address, including city (or town), state, and zip code, telephone number, email address (if available), and a 24-hour emergency contact.

Enter the SWPPP preparation date.

The Construction Activity Operator identified on the cover page of the SWPPP is responsible for certifying the information contained therein. Please sign the certification in INK. Please note that state statues require the SWPPP to be signed as follows:
(1) For a corporation: by a responsible corporate officer;
(2) For a partnership or sole proprietorship: by a general partner or the proprietor, respectively;
(3) For a municipality, state, federal, or other public agency: by either a principal executive officer or ranking elected official.

Section 1.0 Documents Referenced and Incorporated
Identify the documents referenced in the SWPPP and indicate that the documents are located onsite and are available for review, if applicable.

Section 2.0 Authorized Non-Stormwater Discharges
Identify the authorized non-stormwater discharges likely to be present at the project site. If an unlisted authorized non-stormwater discharge is likely to be present at the project site, provide it here.

Section 3.0 Pollution Prevention Awareness
Provide employees with a “walk through” of the project site and identify areas of possible pollution, erosion and sediment controls, and pollution prevention practices which are applicable to their assigned job duties. Conduct refresher meetings and perform additional “walk throughs” on an as needed basis.

Section 4.0 Erosion & Sediment Controls
Identify the erosion and sediment controls to be implemented at the project site. For each erosion and sediment control, enter the estimated installation date and estimated removal date. If an unlisted erosion and sediment control will be implemented at the project site, provide the applicable information here.

Section 5.0 Potential Sources of Pollution & Pollution Prevention Practices
Identify the pollutant-generating activities likely to be present at the project site; implement and maintain the corresponding pollution prevention practices. If an unlisted pollutant-generating activity is likely to be present at the project site, describe it, identify the associated pollutant(s), and provide the corresponding pollution prevention practice(s) to be implemented and maintained.

Section 6.0 Stormwater Management Controls
Identify the stormwater management controls to be implemented at the project site, if applicable. For each stormwater management control, enter the estimated installation date. If an unlisted stormwater management control will be implemented at the project site, provide the applicable information here.

Section 7.0 Spill Prevention & Response
Most spills can be cleaned up following manufacturer specifications. The priority should be to protect all people, equipment, property, and the environment. Enter the telephone number of your local fire and police departments.

Section 8.0 Inspections and Corrective Actions
Enter the qualified inspector’s company/organization name, the inspector’s name, telephone number, and qualifications and identify the applicable inspection schedule. Using the VSMP Inspection Form, enter the construction activity inspection date, and enter the date and rainfall amount of the last measurable storm event (if applicable). Identify if the implemented best management practices are in compliance with the SWPPP. Enter corrective actions needed; the party responsible for implementing the corrective actions, and the date corrective actions were taken, if applicable.

Section 9.0 Grading & Stabilization Activities Log
Enter the date grading activities were initiated, a description of the grading activities including location, the date grading activities ceased, the date stabilization measures were initiated, and a description of the stabilization measures including location.

Section 10.0 SWPPP Modification & Update Log
Enter the SWPPP modification date, description of the SWPPP modification/update, and the name and title of the SWPPP modification preparer, if applicable.

VSMP INSPECTION FORM

Project Name			___

Permit Number			___

Inspection Date			___

Measurable Storm Event		___

	Best Management
Practices (BMPs)
	In Compliance with SWPPP and/or Referenced Documents?
	Corrective Action Needed;
Responsible Party
	Date Corrective
Action Taken

	Erosion & Sediment Controls
(Section 4.0)
	|_| Yes |_| No
	
	

	Pollution Prevention Practices
(Section 5.0)
	|_| Yes |_| No
	
	

	Stormwater Management Controls
(Section 6.0)
	|_| Yes |_| No

	
	

Notes:	__

Certification

“I certify under penalty of law that I have read and understand this document and that this document and all attachments were prepared in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.”

Operator Name:	____________________________________

Signature:	____________________________________

Date: 		____________________________________
