[Insert VWP Permit No. and Project Name]

[”Insert Reporting Period” Construction Monitoring Report]

Virginia Water Protection Permit
“Insert Report #/Reporting Period” Construction Monitoring Report

For

Project Name

VWP Permit Number

Project Location
Date
Light colored text provides instructions about information to include and can be replaced or deleted when submitting the report to DEQ
1.0 GENERAL PROJECT INFORMATION AND REPORT SUMMARY

Date Submitted:      

Date Due:      
Report #/Reporting Period:      
VWP Permit Number:      
Project Name:      
Permittee:      
Report Prepared By/Contact (name, phone, email):      

County/City:      
Activity Location:      
Activity Description:      

Report Summary and Conclusions:
Provide a brief summary of the construction monitoring activities, identifying any problem areas, unauthorized impacts, and corrective actions. Specify if changes are proposed to the permitted impacts or site plan. Detailed information is to be provided in the main report.
Provide a response to the following statements. Include further discussion in the report if “NO” is indicated. Note that permittees are responsible for all permit conditions in addition to those listed.
	Yes
	
	No
	
	N/A
	REVIEWED DURING SITE INSPECTION

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	No unauthorized impacts to surface waters, including wetlands, have occurred.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Non-impacted wetlands and streams outside the construction areas are clearly marked within 50 feet of impact areas to prevent unpermitted impacts.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Temporary impacts are being restored to original contours, stabilized, and allowed to re-establish with wetland vegetation.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Construction activities are not substantially disrupting aquatic life movement

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	E&S controls are present, properly maintained, and functioning.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	In-stream work is being performed in the dry with the appropriate use of cofferdams, sheetpiling, etc., to minimize stream bottom disturbance and turbidity.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Pipes and/or culverts for road crossings are countersunk to provide for the re-establishment of a natural stream bottom and low flow fish passage.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Time-of-year restrictions regarding impacts to surface waters are being adhered to.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Water quality monitoring is being conducted during stream impacts.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Spill control and prevention measures are in-place for fuels and lubricants.

	 FORMCHECKBOX

	
	 FORMCHECKBOX

	
	 FORMCHECKBOX

	Water Quality Standards have not been violated as a result of construction activities

2.0 MONITORING UPDATE

Provide a summary of activities conducted to comply with the permit conditions. (i.e. Have photographs been taken? Have non-impact surface waters been flagged? Have E&S controls been installed and maintained? Temporary impacts restored)

     
Provide a brief summary of the project history and a summary of anticipated work to be completed during the next monitoring period. Include an estimated date of construction completion at all impact areas.
     
· Notify the DEQ in writing within 30 days following the completion of all activities in all permitted impact areas authorized under this Permit.

· Include written notification and photographs demonstrating that all temporarily disturbed wetland and stream areas have been restored in compliance with the permit conditions. These must be submitted within 30 days of restoration.

Description of Impacts: Fill in table for each authorized impact site.
	Impact Area
	Impact Status
	Start Date
	Completion Date
	Description of Work

	
	
	
	
	

	
	
	
	
	

· Add rows to the table for each impact location.
· Indicate if Start and Completion dates are projected
· Include a written narrative for each permitted impact area that states whether work was performed during the monitoring period. If work was performed, include a description of the work performed, when the work was initiated, indicate if photographs were taken, and the expected date of completion. Include whether or not the impact area correlates with the amount that was permitted.
3.0 NONCOMPLIANCE EVENTS AND PROBLEMS ENCOUNTERED

· Include a summary of permit noncompliance events or problems encountered, subsequent notifications, and corrective actions.
· Include information about, unusual or potentially complex conditions, which required debris removal or involved potentially toxic substances. DEQ should be notified of these conditions prior to the removal of any material or change in location of structures approved.
· Include information about fish kills or spills of oil or fuel. Notify DEQ immediately upon discovery. Notify the appropriate DEQ regional office.
· Include violations of state water quality standards and whether they were reported within 24 hours to the appropriate DEQ office.
4.0 CERTIFICATION STATEMENT

I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate 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 violation.

Signature

Print Name

Title

Date

· Unless otherwise specified in your permit or permit authorization, Construction monitoring reports should typically be submitted to DEQ no later than the 10th day of the month following the month in which the monitoring event takes place,

· Notify the DEQ in writing at least 10 days prior to the start of construction activities at the first permitted site authorized by VWP permit authorization. The notification should include a projected schedule for initiation and completion of work at each permitted impact area.

· Signature must be in accordance with requirements of 9VAC25-210-100

SITE VICINITY AND LOCATION MAPS

Attach site vicinity and location map(s) so that the project site can be located from main roadways.
OVERALL IMPACT AND PHOTOSTATION LOCATION MAP

Attach drawing showing the authorized impact areas and the location of photo monitoring stations. Include on (or with) the map the approved impacts table that corresponds to the approved impacts map.
PHOTOGRAPHIC DOCUMENTATION

Insert Photographs Here
Label for each Photograph:

	Permit Number:
	     

	Photostation #[Number]:
	     

	Date:
	     

	Time:
	     

	Orientation [Cardinal Direction N, NE, E, SE, S, SW, W, or NW]:
	     

	Brief description:
	     

	Photo taken by [Name]:
	     

	Impact #[Number]:
	     

	
	

· For the first construction monitoring report, include the photographs taken at each impact site prior to initiation of construction in a permitted impact area.

· Submit photographs demonstrating that all temporarily disturbed wetland and stream areas have been restored in compliance with the permit conditions. These must be submitted within 30 days of restoration.

· Submit post-construction photographs within 30 days of documenting post-construction conditions.

· As part of construction monitoring, photographs taken at the photo stations or the narrative shall document site activities and conditions, which may include installation and maintenance of erosion and sediment controls; surface water discharges from the site; condition of adjacent nonimpact surface waters; flagged nonimpact surface waters; construction access and staging areas; filling, excavation, and dredging activities; culvert installation; dredge disposal; and site stabilization, grading, and associated restoration activities. With the exception of the preconstruction photographs, photographs at an individual impact site shall not be required until construction activities are initiated at that site. With the exception of the post-construction photographs, photographs at an individual impact site shall not be required once the site is stabilized following completion of construction at that site.

· In order to demonstrate compliance through the use of photographs, at time, it may be necessary to provide several photos of the same impact area.

Page 2 of 8

