

San Bernardino County Department of Public Works Permits/Operations Support Division – Flood Control Section 825 East Third Street, Room 108

825 East Third Street, Room 108 San Bernardino, CA 92415-0835 (909) 387-7995 – FAX (909) 387-1858

FLOOD CONTROL PERMIT APPLICATION

			pon District right-of-way to e permission to commend		
Describe work to be pe	erformed within Distri	ct right-of-way.			
			it required for this proje ter/construction.shtml/		
If Yes, provide WDID				de justification:	
Location of Wor (Be Specif					
Area (city/community): _			District Facility:		
Permittee (PERMIT WILL OPERATION AND MAIN			Applicant / Designee ALL CORESPONDENCE	for Permittee CE WILL BE SENT TO DESI	GNEE
Contact		Title	Address		
Address			City	State	Zip
City	State	Zip	Applicant's Represent	ative (PRINT)	
Phone #	F <i>F</i>	AX #	Phone #	FA	X #
Email			Signature		Date

All applications shall be accompanied by 7 sets of plans, 2 sets of environmental approvals (if necessary), 3 sets of drainage calculations (if necessary) which include the input file listing, and all applicable fees. The submittal shall also contain an electronic copy containing all plans and calculations.

San Bernardino County **Permits Operations/Support Division – Flood Control**825 East Third Street, Room 108

825 East Third Street, Room 108 San Bernardino, CA 92415-0835 (909) 387-7995 – Fax 387-1858

PERMIT APPLICATION CHECKLIST

Each permit application must contain the following minimum items, and, depending on the specific nature of the permit request, may also need to include additional information to meet District requirements for review. Failure to provide all necessary information may result in delay of the District's review. Please be advised that if any access is needed on District Right-of-Way prior to issuance of this District permit, a separate temporary permit from the District will be required:

- A Flood Control Permit Application signed by the Applicant (Engineer or preparer of permit submittal) which
 clearly specifies the Permittee (the person or agency responsible for ensuring that all permit provisions or
 requirements stipulated by the District for activity within District right-of-way are properly adhered to) name,
 address, telephone number, and contact person.
- Seven sets of plans for proposed improvements located within District right-of-way only, signed by a registered civil engineer. For all plans provided, only include plan sheets which indicate work within District right-of-way. Do not include plan sets such as street lighting, electrical or striping plans. Plan sets submitted which include extraneous sheets not impacting District right-of-way may result in all submitted plan sets being returned without review. Applications that involve storm drain connections or channel improvements must be accompanied by three hard copy sets and one electronic copy of hydrology and hydraulic calculations; input file listings MUST accompany the hydraulic calculations.
- Two copies of environmental documents and permits related to the project. If no permits are required, the District must be provided with letters or e-mail verification from the regulatory agencies stating that no permits are required. NOTE: The use of any District-owned property, easement areas, or areas covered under any agreement involving the District, for conservation or mitigation purposes by any entity other that the District is expressly prohibited, unless such conservation or mitigation has been specifically listed as an authorized permit activity on the permit. This prohibition shall remain in perpetuity, regardless of approvals that the Permittee or Permittee's authorized agent may obtain within environmental permits or documents from any and all environmental regulatory agencies prior to issuance of the District's permit.
- An electronic copy of all information included in the submittal (i.e. plans, hydrology, hydraulics, structural calculations, environmental documentation, etc.). All word documents and construction plans should be in PDF format.
- Please do not include fees with initial submittal. A letter and invoice will be provided by the District upon receipt of a permit application, requesting appropriate fees in accordance with the current Fee Schedule.
- Note: Prior to beginning any permit activities within District right-of-way, a certificate of insurance will be
 required covering the agency (Permittee and/or contractor) that will be performing the permitted activities.
 The insurance certificate must meet minimum District requirements, and list both San Bernardino County
 and San Bernardino County Flood Control District as additionally insured.

Each request for permit is different, and because of this other documents may be required based on the permitted activity. Some of the other documentation is listed below and can be found on our website. Please wait for District comments before providing any of the information listed in the following bullet points.

- A copy of the Construction General Permit SWPPP and State Water Resources Control Board-issued WDID, or an Erosion and Sediment Control Plan, as applicable; <u>and</u> the County of San Bernardino (or appropriate municipality) approved Water Quality Management Plan for the related Project.
- A signed copy of the completed Best Management Practices Attachment and Acknowledgement.

All submitted plans must contain the following as applicable:

1.	Structural Integrity	The District does not review the structural integrity of bridges crossing District right-of-way. It shall be the responsibility of the engineer of record to ensure the structural integrity of proposed bridge crossings.
2.	Title Block/Stationing	Description/type of work, District stationing and location of the project. Corps' stationing must be shown for projects impacting a U.S. Army Corps of Engineers' facility.
3.	Vicinity Map	Show the approximate location of the proposed project in relation to major streets and flood control facilities
4.	Streets	All street names must be labeled on all applicable plan sheets.
5.	Right-of-Way	All right-of-way (District, City, Street, Caltrans, etc.) must be clearly shown and labeled on each applicable sheet of the plans with dimensions. Include a typical section. Acceptable manner of indicating District right-of-way is SBCFCD R/W or similar. Using a designation such as "R/W" is not acceptable.
6.	Typical Cross Section	Show all existing and proposed improvements as they relate to the District's right-of-way.
7.	Facility Name	All District facilities must be clearly and correctly labeled on the plans. "Flood Control Channel" or similar designation is not acceptable.
8.	North Arrow	Indicate the direction of true north relative to the project site on plan drawings.
9.	Scale	Horizontal and vertical scales must be used on each sheet submitted for review. Use a scale that most accurately reflects the scope of the work that is being proposed.
10.	Benchmark	The control elevation for the project should be shown on the plans.
11.	Notes	General and construction notes must be shown on each plan sheet where applicable. Notes shall be clear, concise, legible and related to the proposed project.
12.	Invert	The invert elevation of all District facilities and the proposed inlet shall be shown on the plans.
13.	Removal	The removal or break out limits of an existing facility must be shown on the plans with dimensions.
14.	Match Line	When a submittal includes multiple sheets within District right-of-way, each sheet shall have a match line to indicate how each sheet relates to one another.

15. Non-District Standards

Any proposed non-District standard referenced on the plans and/or notes

shall be shown on the plans and are subject to District approval.

- 16. **USA** Underground Service Alert note or similar must be shown on the plans.
- 17. **Legend**Description of all symbols and abbreviations used on the plans. Include legend on all applicable plan sheets.
- 18. **Contact Personnel**A list of relevant emergency personnel involved in the proposed project. Include name, title and telephone numbers of relevant parties on the Title Sheet.
- 19. **Revision Block** Revision block must be placed on all plan sheets.
- 20. **Plans/Profiles** Show elevations, grades, slopes, length, types and sizes of all proposed facilities and the existing and proposed finished grades.
- 21. **Drivable Widths**All access routes within District right-of-way shall be constructed in such a manner as to allow unimpeded access to all District maintenance equipment, which includes 18-wheel vehicles. All drivable widths shall be a minimum of 20-feet wide, and shall have the following additional requirements:
 - All turns must be constructed with a minimum outside radius of 60feet, and a minimum inside radius of 25-feet.
 - Hammerhead turnarounds shall be minimum 90-feet by 55-feet. Inside corners shall have a minimum radius of 35-feet.
 - Turnaround areas shall have a minimum radius of 50-feet.
- 22. **Gate Setbacks**All District access gates shall be set back a minimum of 30-feet from curb face to allow for vehicular access.
- 23. **Channel Construction**Drainage facilities that are designed utilizing Los Angeles County Flood Control District structural, hydraulic and design criteria shall be acceptable to the District. Please contact the District prior to utilizing design criteria from other agencies.
- 24. **Underground Utilities**All underground utility crossings of District facilities shall be encased. Acceptable methods of encasement include steel or concrete. A minimum clearance of 5-feet must be shown between bottom of channel invert and top of casing. Plans must show all proposed and existing utilities within the District's right-of-way that will be affected by the proposed project. Trenching details must be shown on the plans indicating method of support of the District's facility, along with supporting structural calculations.
- 25. **Overhead Utilities**A minimum of 35-feet of line clearance shall be maintained by all electrical lines over District right-of-way. A minimum of 25-feet of line clearance shall be maintained by other non-electrical overhead lines over District right-of-way. This shall include new installations of aerial crossings and utility poles as well as aerial installations attached to existing poles. The installation of guy wires within District right-of-way is not allowed.
- 26. **Parallel Utilities**Shall be located as close to the District's right-of-way boundaries as possible.

 A lease agreement or easement shall also be required to be executed **PRIOR**to permit issuance allowing a parallel utility within District right-of-way.

 Utilities shall have a minimum of 3-feet of cover within District right-of-way.
- 27. **Manholes**Any manhole within District right-of-way shall be shown on the plans with depth, station and rim elevation indicated. The District's minimum manhole cover shall be 36-inches in diameter. All manholes not located within asphalt

3

or concrete must include a manhole apron in accordance with District Standard D260. Under no circumstances shall any manhole within District right-of-way extend above finish grade.

28. Side Drains

All side drain connections to District facilities shall be reinforced concrete pipe (RCP), and shall be sized to adequately convey flows from a 100-year storm event. The size, type and loading must be labeled on the plans. The minimum allowable RCP connection size is 24-inches, with a 1350 D-load. RCP not meeting either minimum criterion shall be rejected.

29. Concrete

All structural concrete shall be 660-A-4000 in all inverts and 660-B-4000 for all walls, including wing-walls and head-walls. All concrete shall conform to Section 201-1 of the Standard Specification for Public Works Construction, latest edition, unless otherwise specified. Concrete for rock structures, bottom controls, and splash pads shall be 560-B or C-3250.

30. Reinforcing Steel

All reinforcing steel shall conform to the requirements of ASTM A-615 and shall be Grade 60.

31. Angle of Entry

The inlet angle to any District facility shall be shown on the plans. The following angles of confluence are recommended:

Super Critical	<u>Flows</u>	Sub-Critical Flows			
24" - 33"	90 ° max	Up to 36"	90 ° max		
36" – 57"	45 ° max	36" – 57"	45° max		
60" and over	30 ° max	60" and over	30 ° max		

32. **HGL**

Existing and proposed Hydraulic Grade Lines must be plotted on all plans involving storm drain connections or basin/channel improvements. Indicate Q_{100} and V_{100} in the profile view.

Rev 11/02/2017

San Bernardino County Flood Control District

Schedule of Fees Ordinance No. FCD 20-01

Effective July 1, 2020

		Effective July 1, 20	020						
Permits and permit amendments:			(b)	Reproduc	tion servi	ices:			
1) Minor Construction						s and plans:	_		
(A) Definition: utilities (parallel up to 100', site, non-parallel); general ar miscellaneous; small side drain connection (maximum 4'x4' reinforced	d					service (3 square feet minimum)			/sq. ft. /sq. ft.
concrete box (RCB) or 48" diameter reinforced concrete pipe (RCP)); so	il/geotechnic	al boring:		, ,		s documents:	Φ	1.50	/5q. II.
(I) Filing fee						nd white copies:			
(II) Review fee (for each connection)	. Actual cost	as described			(I)	8 1/2" x 11"	\$	0.10	/page
					(II)	8 1/2" x 14"			/page
Review fee initial deposit.					(III)	11" x 17"	\$	0.15	/page
(III) Inspection fee (for each connection)				(B)	Color co	8 1/2" x 11"	•	1 30	/page
Inspection fee initial deposit					(II)	8 1/2" x 14"			/page
2) General and miscellaneous use:	. ,				(III)	11" x 17"			/page
(A) Permit amendments:				. ,		es for Electronic Plans			
(I) Administrative amendment (for each requested change))				erent fee is authorized in this Code or by law		_	
(changes include name change, site change and time extension (B) Confined space video inspection		as described				rchitectural plans, or similar plans or drawing ons or drawings to the District for plan review			
(b) Confined space video inspection						permit application or similar application.	purposes a	s pait of a	1
Confined space video inspection initial deposit						anned page	\$	10.00	
(C) Monthly land use fee for San Bernardino County Flood Control						Iditional scanned page		5.00	
District property. Minimum \$600/month for area up to 1 acre. Fee						ysis			
prorated above 1 acre	. \$ 600.00) /acre/month	(d)			logical research			
(D) Long term encroachment permit: (I) Definition: Long term encroachments are site encroachments			(e)	(1) Tran		ata (CD/DVD)	Ф	15.00	/eacn
initially installed under a minor or major permit but involve mor	e		(0)			reparation (1/4 hour minimum)	\$	23.00	/quarter h
permanent structures such as a well site.				(2) Digi	tal data o	n CD	\$	15.00	/order
(II) Renewal fee	. \$ 278.00	(non-refundable)	(f)	Area drai					
(III) Annual inspection fee- Applicable each anniversary				()		da area		.,	
date for any permit extending past 1 year term (i) Initial Site	\$ 1236.00)				Creek Areaive Storm Drain Plan #3	\$ 4	+,405.00	/acré
(ii) Each Additional Site (within one mile radius)						ve Storm Drain Plan #3	\$ 7	7,159.00	/acre
(IV) Late fee (for annual billings)(non-refundable)			(g)	Surplus F			,		•
NOTE: If any Long Term Encroachment Permit fees are not pa	aid					ee (non-refundable)			
when due and payable, permittee shall pay to the District						iew and Administration			
an additional two hundred and seventy-eight dollars (\$278) for each fee due as an administrative processing charge.						iew and administration fee initial deposit			(non-retur
Fees not paid when due shall bear interest from the date due	at					chaser will be responsible for providing all pr			eys,
the rate of one and one-half percent (1.5 %) per month.						ions and appraisals of the property. The Sa			
(E) Minor temporary ingress	. \$ 138.00	(non-refundable)				ct will review the survey work, prepare the gr			
3) Major Construction:	•	. , , , , , , , , , , , , , , , , , , ,				ate Services Department to prepare the resol		_	
(A) Filing fee(B) Review fee						aring the property surplus and seek Board of These fees are in addition to the requiremen			
(b) Neview rec						for the property.	it tilat tile pu	ronasor p	ay ian
		n (non-retundable)							
Review fee initial deposit		n (non-refundable))	(h)			ation as identified in Sections (a)(1)(A)(II), (a))(1)(A)(III), (a	a)(2)(B),	
Review fee initial deposit(C) Inspection fee	. \$ 6,500.00 . Actual Cos	t as described	(h)	Actual co (a)(3)(B),	st calcula (a)(3)(C)	ation as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(i), and (g)(2) of this ordinance.)(1)(A)(III), (a	a)(2)(B),	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei) t as described n	(h)	Actual co (a)(3)(B), (1) Actu	st calcula (a)(3)(C) al cost is	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(i), and (g)(2) of this ordinance. the sum of:			ordino
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei) t as described n	(h)	Actual co (a)(3)(B), (1) Actu	st calcula (a)(3)(C) (al cost is The prod	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(i), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the products of multiplying the time spent of multiplying the time spent on the products of multiplying the time spent of multiply the spent of multiplying the multiply the spent of multiplying the spent	oject by the	San Bern	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00	t as described n	(h)	Actual co (a)(3)(B), (1) Actu (A)	st calcula (a)(3)(C) (al cost is The prod County I	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(i), and (g)(2) of this ordinance. the sum of:	oject by the	San Bern	
(C) Inspection fee Inspection fee initial deposit	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C)	st calcula (a)(3)(C) (al cost is The prod County I Mileage Any other	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er costs incurred by the District in processing	oject by the scable hourly	San Berna charge ra	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou	st calcula (a)(3)(C) (al cost is The prod County I Mileage Any other	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: ducts of multiplying the time spent on the profiled Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates:	oject by the scable hourly	San Berna charge ra	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (al cost is The prod County I Mileage Any other Schedul	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(i), and (g)(2) of this ordinance, the sum of: the sum of: ducts of multiplying the time spent on the profiled Control District personnel by the applic charges; and er costs incurred by the District in processing er ates and mileage rates: le of Charges:	oject by the scable hourly	San Berna charge ra	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity grou eneficial reas . No fee	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (al cost is The prod County I Mileage Any other Schedul	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: ducts of multiplying the time spent on the profiled Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates:	oject by the scable hourly the project.	San Bern charge ra urly Rate	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (al cost is The prod County I Mileage Any other rly charge Schedul sonnel Cla	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and er costs incurred by the District in processing erates and mileage rates: le of Charges: le of Charg	oject by the scable hourly g the project	San Bern charge ra urly Rate 233.00 99.00	
(C) Inspection fee initial deposit	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) cost is The prod County I Mileage Any other rly charge Schedul connel Cla (I) (II)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the pre-Flood Control District personnel by the applic charges; and er costs incurred by the District in processing rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer I	pject by the scable hourly g the project. Hot	San Bern charge ra urly Rate 233.00 99.00 105.00	
(C) Inspection fee. Inspection fee initial deposit	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcular (a)(3)(C) (al cost is The prof County I Mileage Any other rly charge Schedul connel Cla (I) (II) (III) (IV)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing a rates and mileage rates: e of Charges: assification Deputy Director. Ecological Resource Specialist	pject by the scable hourly g the project. House \$ \$ \$ \$	San Bern charge ra urly Rate 233.00 99.00 105.00 125.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcular (a)(3)(C) (al cost is The prof County I Mileage Any other rly charge Schedul connel Cla (I) (II) (III) (IV) (V)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and er costs incurred by the District in processing er ates and mileage rates: e of Charges: assification	oject by the scable hourly g the project. Hot	San Bern- charge ra urly Rate 233.00 99.00 105.00 125.00 137.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity grou eneficial reas . No fee ents ears: . No fee	o) It as described In Ips and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcular (a)(3)(C) (al cost is The prof County I Mileage Any other rly charge Schedul connel Cla (I) (II) (III) (IV)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing a rates and mileage rates: e of Charges: assification Deputy Director. Ecological Resource Specialist	oject by the scable hourly the project. House \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	San Bern charge ra urly Rate 233.00 99.00 105.00 125.00	
(C) Inspection fee	. \$ 6,500.00 Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee	and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcular (a)(3)(C) (a) cost is The prof County I Mileage Any othe rly charge Schedul connel Cla (I) (II) (IV) (V) (VI) (VII) (VIII)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and er costs incurred by the District in processing er ates and mileage rates: e of Charges: assification Deputy Director Ecological Resource Specialist Engineer I Engineer II Engineer III Engineer Trainee Engineering Manager Engineering Technician II	opject by the scable hourly gethe project. House \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	San Bern. charge ra urly Rate 233.00 99.00 105.00 125.00 137.00 78.00 211.00 68.00	
(C) Inspection fee	. \$ 6,500.00 Actual Cos in (h) herei . \$ 3,350.00 mmunity grou eneficial reas . No fee ents . No fee . \$ 98.00 its are	and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a)(a)(C)(a)(a)(C) (a)(a)(c)(a)(a)(c)(a)(a)(a) (c)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er ates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineering Technician III Engineering Technician III	oject by the scable hourly the project. Hoto \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	San Bern. charge ra urly Rate 233.00 99.00 105.00 125.00 137.00 78.00 211.00 68.00 80.00	
(C) Inspection fee	. \$ 6,500.00 Actual Cos in (h) herei . \$ 3,350.00 mmunity grou eneficial reas . No fee ents . No fee . \$ 98.00 its are	and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(S)(C) (a) (a) (c) (a) (c) (a) (c) (a) (c) (a) (a) (c) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates: le of Charges: assification Deputy Director. Ecological Resource Specialist Engineer II Engineer III Engineer III Engineering Manager Engineering Technician III Engineering Technician III Engineering Technician III Engineering Technician III	poject by the bounds of the project. Hotomorphism is a second of the project. Hotomorphism is a second of the project.	San Bern. charge ra urly Rate 233.00 99.00 105.00 125.00 137.00 78.00 211.00 68.00 80.00 101.00	
(C) Inspection fee	. \$ 6,500.00 Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 iits are	and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) all cost is The prof County i Mileage Any other rly charge Schedul sonnel Cla (I) (II) (IV) (V) (VI) (VII) (VIII) (IX) (X) (XI)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing e rates and mileage rates: e of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer II Engineer III Engineer Trainee Engineering Manager Engineering Technician III. Engineering Technician IV. Engineering Technician IV.	poject by the seable hourly graph the project. House \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	San Bern. charge ra urly Rate 233.00 99.00 105.00 125.00 137.00 78.00 211.00 68.00 101.00 120.00	
(C) Inspection fee	. \$ 6,500.00 Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 iits are	and individuals	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(S)(C) (a) (a) (c) (a) (c) (a) (c) (a) (c) (a) (a) (c) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and are costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer I Engineer II Engineer IIT Engineer II Engineering Technician III.	oject by the book of the project. House S S S S S S S S S S S S S S S S S S S	San Bern. charge ra 233.00 99.00 105.00 125.00 137.00 211.00 68.00 80.00 101.00 120.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity grou meneficial reas . No fee ents . No fee . \$ 98.00 iits are for . No fee	at as described n n n n n n n n n n n n n n n n n n n	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a)(a)(C)(a)(a)(C)(a)(a)(C)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing e rates and mileage rates: e of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer II Engineer III Engineer Trainee Engineering Manager Engineering Technician III. Engineering Technician IV. Engineering Technician IV.	oject by the scable hourly the project. Hotorian S S S S S S S S S S S S S S S S S S S	San Bernicharge ra urity Rate 233.00 99.00 105.00 125.00 137.00 78.00 211.00 68.00 101.00 120.00 70.00 74.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei (n) herei (s) 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 its are for . No fee	or a subscribed or a subscribe	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (C) (a)(a)(C) (C) (A)(a)(C) (A)(C) (A)(a)(C) (A)(C) (A	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and are costs incurred by the District in processing er actes and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer I Engineer II Engineer III Engineer ITI Engineer III Engineer ITI Equipment Operator III	oject by the scable hourly the project. House \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	San Bernicharge ra urity Rate 233.00 99.00 105.00 125.00 211.00 68.00 80.00 101.00 70.00 74.00 81.00 88.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei (n) herei (s) 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 its are for . No fee	or a subscribed or a subscribe	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (C) (a)(a)(C) (C) (a)(a)(C) (C) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and are costs incurred by the District in processing are rates and mileage rates: le of Charges: assification Deputy Director. Ecological Resource Specialist Engineer II Engineer III Engineer III Engineer III Engineering Manager Engineering Manager Engineering Technician III Engineering Technician III Engineering Technician IV. Equipment Operator I. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipment Parts Specialist Fiscal Assistant	oject by the scable hourly the project. Hotorian Hourly the project. S S S S S S S S S S S S S S S S S S S	urly Rate 233.00 99.00 105.00 80.00 74.00 81.00 50.00 50.00 50.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (n) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 ilts are for . No fee . \$ 174.00 . \$ 349.00	at as described not	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula st calcula (a)(3)(C) (C) (a)(3)(C) (C) (A)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance, the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing a rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer II Engineer II Engineer IR Engineer IR Engineer IR Engineer IR Engineer IR Engineer IR Engineering Technician II. Engineering Technician II. Engineering Technician II. Engineering Technician IV. Engineering Technician IV. Equipment Operator II. Equipment Operator II. Equipment Operator II. Equipment Operator III.	oject by the scable hourly the project.	San Berm racharge rac	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (n) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 ilts are for . No fee . \$ 174.00 . \$ 349.00	at as described not	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (C) (a)(a)(C) (C) (a)(a)(C) (C) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and are costs incurred by the District in processing are rates and mileage rates: le of Charges: assification Deputy Director. Ecological Resource Specialist Engineer II Engineer III Engineer III Engineer III Engineering Manager Engineering Manager Engineering Technician III Engineering Technician III Engineering Technician IV. Equipment Operator I. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipment Parts Specialist Fiscal Assistant	oject by the scable hourly the project. House S S S S S S S S S S S S S S S S S S S	urly Rate 233.00 99.00 105.00 80.00 74.00 81.00 50.00 50.00 50.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (n) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . No fee . \$ 174.00 . \$ 349.00 . \$ \$1.50/cu, y	at as described not	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (C) (a)(a)(d)(C) (C) (a)(a)(a)(d)(d)(d)(d)(d)(d)(d)(d)(d)(d)(d)(d)(d)	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(Z) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and are costs incurred by the District in processing er actes and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineer III Engineering Manager Engineering Technician III. Equipment Operator II. Equipment Operator II. Equipment Operator III.	Diplomation Diplomation	San Berm charge racharge racha	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (n) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . No fee . \$ 174.00 . \$ 349.00 . \$ \$1.50/cu, y	at as described not	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(a)(C) (b) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(Z) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and are costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineer III Engineer III Engineer III Engineering Manager Engineering Technician III. Engineering Tech	S	San Berm charge ra charge	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . \$ 174.00 . \$ 349.00 . \$ \$1.50/cu. y	ot as described in	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a) (a) (b) (b) (a) (a) (a) (b) (c) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineering Manager Engineering Technician III. Engineering Technician III. Engineering Technician IV. Engineering Technician IV. Equipment Operator II. Equipment Operator II. Equipment Operator III. Expirection of the service of the servi	S	urly Rate 233.00 99.00 105.00 125.00 137.00 101.00 120.00 74.00 88.00 50.00 117.00 150.00 40.00 40.00 40.00 40.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . \$ 174.00 . \$ 349.00 . \$ \$1.50/cu. y	ot as described in	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (C) (a)(a)(3)(C) (C) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing a rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist	oject by the scable hourly the project. Hotology the project. S S S S S S S S S S S S S S S S S S S	urly Rate 233.00 99.00 105.00 125.00 137.00 77.00 101.00 120.00 117.00 88.00 88.00 117.00 49.00 65.00 49.00 55.00 55.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei in (h	of the state of th	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calculal (a)(3)(C) (2) (a)(3)(C) (a)(3)(C) (b) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(Z) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre-load Control District personnel by the applic charges; and are costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineering Manager Engineering Technician III. Equipment Operator II. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipment Operator III. Equipment Operator III. Maintenance and Construction Supervisor Maintenance and Construction Worker II. Maintenance and Construction Worker III. Michanner III. Office Assistant II.	Dipect by the scable hourly	San Berm charge ra charge	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . \$ 174.00 . \$ 349.00 . \$ \$1.50/cu. y \$ 428.00 . Actual Cos	ot as described in	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (C) (a)(a)(3)(C) (C) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing a rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist	S	urly Rate 233.00 99.00 105.00 125.00 137.00 101.00 120.00 101.00 140.00 150.00 150.00 40.00 55.00 40.00 92.00 92.00	
(C) Inspection fee. Inspection fee initial deposit. (A) Definition: Community Benefit permits are permits needed when co want access to facilities for litter removal, graffiti removal or other b (I) Filing fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity grou mmunity grou meneficial reas . No fee . \$ 98.00 its are for . No fee . \$ 174.00 . \$ 349.00 . \$ \$1.50/cu. y its . Actual Cos . Subdivision	at as described in	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(a)(C) (b) (a) (a)(a)(a)(b) (b) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer IIB Engineer IIB Engineering Technician III. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipmen	S	urly Rate 233.00 99.00 105.00 125.00 137.00 101.00 120.00 101.00 140.00 150.00 150.00 40.00 55.00 40.00 92.00 92.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents ears: . No fee . \$ 98.00 . \$ 174.00 . \$ 349.00 . \$ 428.00 . Actual Cos . subdivision . S 50.000 . \$ 150.000 . \$ 150.000 . \$ 150.000 . \$ 150.000 . \$ 150.000 . \$ 150.000 . \$ 150.000 . \$ 150.000	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a) (a) (b) (b) (a) (a) (a) (b) (b) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer IIB Engineering Manager Engineering Technician III. Engineering Technician IV. Equipment Operator II. Equipment Operator III. Planner II. Planner III. Planner III. Planner III. Public Service Employee. Public Verks Arborist.	S	urly Rate 233.00 99.00 105.00 125.00 117.00 50.00 155.00 120.00 92.00 120.00 92.00 120.00 92.00 120.00 120.00 100.	
(C) Inspection fee. Inspection fee initial deposit. (A) Definition: Community Benefit permits are permits needed when co want access to facilities for litter removal, graffiti removal or other b (1) Filing fee. (Non-obstructive existing encroachment (5 year term): (A) Definition: Non-obstructive existing encroachments are encroachment where the encroachment does not interfere with the operation and maintenance of the facility and has been in existence for over 10 ye (1) Filing fee. (B) Soil removal or select disposal (goods and services): (A) Under 50 cubic yards: (I) Borrow. (II) Aggregate Material for Flood protection group permits: Definition: Aggregate Material for Flood protection group permits sandbags and pick up the material themselves. (a) Filing fee. (b) 50 cubic yards to 100 cubic yards: (l) Borrow. (C) 101 cubic yards to and including 10,000 cubic yards: (l) Filing fee. (l) Borrow. (D) Permit fees for sand and gravel removal over 10,000 cubic yards shall be set by competitive market conditions as determined by bids or proposals. In addition, a filling and inspection fee will apply as follows: (l) Filing fee. (li) Inspection fee: (l) Borrow. Inspection fee: (l) Borrow. Inspection fee: (l) Borrow. (A) Aplary rental site on property. (A) Aplary rental site on property minimum fee.	. \$ 6,500.00 . Actual Cos in (n) herei (n) in (n) community group enertical reas . No fee ents . No fee . \$ 98.00 . No fee . \$ 98.00 . \$ 174.00 . \$ 1428.00 . \$ 428.00 . Actual Cos . subdivision . \$ 2,500.00 . \$ 1.00 . \$ 100.00	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(a)(C) (b) (a) (a)(a)(a)(b) (b) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing a rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer II Engineer III Engineer III Engineer III Engineering Manager Engineering Manager Engineering Technician III. Engineering Technician IV. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipment Operator IIII. Equipment Operator III. Equipm	oject by the scable hourly the project. Hotology the project. Hotology the project. S S S S S S S S S S S S S S S S S S S	urly Rate 233.00 99.00 105.00 125.00 137.00 88.00 100.00 117.00 88.00 65.00 49.00 65.00 49.00 65.00 128.00 147.00 147.00 147.00 147.00 147.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . \$ 174.00 . \$ 349.00 . \$ 1.50/cu. y . \$ 428.00 . \$ 428.00 . \$ 428.00 . \$ 1.00.00 . \$ 1.00.00 . \$ 1.00.00 . \$ 1.00.00 . \$ 1.00.00 . \$ 1.00.00 . \$ 1.00.00 . \$ 1.00.00	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(3)(C) (b) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(Z) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and are costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer II Engineer III Engineer III Engineer III Engineering Manager Engineering Technician III. Engineering Technician IV. Equipment Operator II. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipment Assistant. Land Surveyor. Maintenance and Construction Supervisor Maintenance and Construction Worker II. Mintenance and Construction Worker II. Office Assistant III. Planner III. Planner III. Public Works Operations Supt. Public Works Operations Supt. Public Works Operations Supt. Public Works Operations Supt.	Description Description	urly Rate 233.00 99.00 105.00 88.00 86.00 105.00 82.00 92.00 18.00 105.00 18.00 105.00 18.00 105.00 18.00 105.00 1	
(C) Inspection fee. Inspection fee initial deposit. (A) Definition: Community Benefit permits are permits needed when co want access to facilities for litter removal, graffiti removal or other b (1) Filing fee. (I) Filing fee. (I) Filing fee. (I) Filing fee. (I) Definition: Non-obstructive existing encroachments are encroachment where the encroachment does not interfere with the operation and maintenance of the facility and has been in existence for over 10 ye (1) Filing fee. (I) Filing fee. (I) Borrow. (II) Aggregate Material for Flood protection group permits: Definition: Aggregate Material for Flood protection group permits: Definition: Aggregate Material for Flood protection group perm permits for community and fire agencies who request material sandbags and pick up the material themselves. (a) Filing fee. (b) 50 cubic yards to 100 cubic yards: (l) Borrow. (C) 101 cubic yards to and including 10,000 cubic yards: (l) Filing fee. (li) Inspection fee: (l) Borrow (D) Permit fees for sand and gravel removal over 10,000 cubic yards shall be set by competitive market conditions as determined by bids or proposals. In addition, a filing and inspection fee will apply as follows: (l) Filing fee. (li) Inspection fee: (l) Borrow Inspection fee initial deposit. 7) Apiary rental site on property. (A) Apiary rental site on property minimum fee. NOTE: In addition to the apiary rental fee, the San Bernardino Cour Flood Control District requires a Minor Temporary Ingress permit to	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents ears: . No fee \$ 98.00 \$ 174.00 \$ 349.00 \$ 1.50/cu. y \$ 428.00 \$ 1	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(a)(C) (b) (a) (a)(a)(a)(b) (b) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineer IIB Engineering Manager Engineering Technician III. Engineering Technician III. Engineering Technician III. Engineering Technician III. Engineering Technician IV. Equipment Operator I. Equipment Operator II. Equipment Operator III. Planner II. Planner III. Planner III. Planner III. Public Service Employee. Public Works Operations Supt. Public Works Operations Supt. Public Works Operations Supt. Secretary I.	S	urly Rate 233.00 99.00 105.00 125.00 117.00 50.00 117.00 92.00 125.00 12	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents ears: . No fee \$ 98.00 \$ 174.00 \$ 349.00 \$ 1.50/cu. y \$ 428.00 \$ 1	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(3)(C) (b) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. It he sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er ates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist	S	urly Rate 233.00 99.00 105.00 125.00 137.00 105.00 117.00 68.00 101.00 117.00 68.00 49.00 65.00 49.00 65.00 128.00 128.00 128.00 128.00 128.00 128.00 128.00 128.00 177.00 105.00 65.00 65.00 65.00 65.00 65.00 67.00 177.00 105.00 105.0	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei . \$ 3,350.00 mmunity groueneficial reas . No fee ents . No fee . \$ 98.00 . \$ 174.00 . \$ 349.00 . \$ 1.50/cu. y . \$ 428.00 . \$ 428.00 . \$ 1.00.00 . \$	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(a)(C) (b) (a) (a)(a)(a)(b) (b) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tion as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre- Flood Control District personnel by the applic charges; and are costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineer III Engineering Manager Engineering Technician III. Engineering Technician IV. Equipment Operator II. Equipment Operator II. Equipment Operator III. Equipment Operator III. Equipment Operator III. Equipment Operator III. In Surgineering Technician IV. In Surgineering III. Equipment Operator III. Planner III. Planner III. Public Works Operations Supt. Public Works Operations Supt. Secretary II. Staff Analyst II.	Description Description Description	urly Rate 233.00 99.00 105.00 88.00 88.00 105.00 88.00 105.00 88.00 105.00 88.00 105.00 88.00 105.00 88.00 105.00	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (n) herei s 3,350.00 mmunity grou enerficial reas . No fee ents . No fee . \$ 98.00 . S 174.00 . \$ 174.00 . \$ 1428.00 . Actual Cos subdivision . \$ 2,500.00 . \$ 100.00 . \$ 100.00 . \$ 100.00	t as described in	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calculal (a)(3)(C) (C) (a)(a)(a)(C) (C) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a) (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre Flood Control District personnel by the applic charges; and er costs incurred by the District in processing er acts and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer I Engineer II Engineer II Engineer II Engineer IR Engineering Manager Engineering Technician III. Equipment Operator II. Equipment Operator II. Equipment Operator III. Maintenance and Construction Supervisor Maintenance Supervisor Employee Public Works Operations Supt. Public Works Operations Supt. Supervising Engineer. Supervising Land Surveyor.	S	urly Rate 233.00 99.00 105.00 125.00 137.00 105.00 107.00 117.00 105.00 117.00 117.00 117.00 120.00 70.00 117.00 117.00 117.00 120.00 120.00 120.00 120.00 117.00 120.00 1	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (n) herei s 3,350.00 mmunity grou enerficial reas . No fee ents . No fee . \$ 98.00 . S 174.00 . \$ 174.00 . \$ 1428.00 . Actual Cos subdivision . \$ 2,500.00 . \$ 100.00 . \$ 100.00 . \$ 100.00	of the second term of the second of the seco	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calculal (a)(3)(C) (C) (a)(a)(a)(C) (C) (a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(a)(tition as identified in Sections (a)(1)(A)(II), (a), (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the preflood Control District personnel by the applic charges; and er costs incurred by the District in processing er rates and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer II Engineer III Engineer III Engineering Manager Engineering Technician III. Engineering Technician III. Engineering Technician III. Engineering Technician III. Engineering Technician IV. Equipment Operator I. Equipment Operator II. Equipment Operator III. Equip	S	urly Rate 233.00 99.00 105.00 125.00 137.00 105.00 107.00 117.00 105.00 117.00 117.00 117.00 120.00 70.00 117.00 117.00 117.00 120.00 120.00 120.00 120.00 117.00 120.00 1	
(C) Inspection fee. Inspection fee initial deposit	. \$ 6,500.00 . Actual Cos in (h) herei (h) herei (h) (h) herei (h) (h) herei (h)	t as described in	(h)	Actual co (a)(3)(B), (1) Actu (A) (B) (C) (2) Hou (A)	st calcula (a)(3)(C) (a) (a)(3)(C) (a) (a)(3)(C) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a) (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre Flood Control District personnel by the applic charges; and er costs incurred by the District in processing er acts and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer I Engineer II Engineer II Engineer II Engineer IR Engineering Manager Engineering Technician III. Equipment Operator II. Equipment Operator II. Equipment Operator III. Maintenance and Construction Supervisor Maintenance Supervisor Employee Public Works Operations Supt. Public Works Operations Supt. Supervising Engineer. Supervising Land Surveyor.	S	urly Rate 233.00 99.00 105.00 125.00 137.00 105.00 107.00 117.00 105.00 117.00 117.00 117.00 120.00 70.00 117.00 117.00 117.00 120.00 120.00 120.00 120.00 117.00 120.00 1	
(C) Inspection fee	. \$ 6,500.00 . Actual Cos in (h) herei (h) herei (h) (h) herei (h) (h) herei (h)	t as described in	(h)	Actual co (a)(3)(B), (1) Actual (A) (B) (C) (2) Hou (A) Pers	st calcula (a)(3)(C) (a) (a)(3)(C) (a) (a)(3)(C) (a) (a) (a) (a) (a) (a) (a) (a) (a) (a	tition as identified in Sections (a)(1)(A)(II), (a) (a)(6)(D)(II)(I), and (g)(2) of this ordinance. the sum of: the sum of: ducts of multiplying the time spent on the pre Flood Control District personnel by the applic charges; and er costs incurred by the District in processing er acts and mileage rates: le of Charges: assification. Deputy Director. Ecological Resource Specialist. Engineer I Engineer II Engineer II Engineer II Engineer IR Engineering Manager Engineering Technician III. Equipment Operator II. Equipment Operator II. Equipment Operator III. Maintenance and Construction Supervisor Maintenance Supervisor Employee Public Works Operations Supt. Public Works Operations Supt. Supervising Engineer. Supervising Land Surveyor.	S	wirty Rate 233.00 99.00 105.00 125.00 137.00 100.00 101.00 102.00 70.00 117.00 105.00 117.00 105.00 117.00 105.00 117.00 120.00 70.00 105.00 105.00 120.00 105.00 120.00 105.00 120.00 1	

(3) Deposits for Developer Deposit Accounts and Project Trust Accounts:

An initial deposit is required for each actual cost service or process. The initial deposit is as specified in this ordinance. If no amount is specified, the initial deposit is the San Bernardino County Flood Control District's initial estimate of the actual cost of the service or process. The San Bernardino County Flood Control District may require and additional deposit. Notice of any required additional deposit shall be mailed (including email) to the applicant. The notice shall include the date by which the deposit must be made, and shall inform the applicant that unless provision for payment is made by the date specified, the application will be deemed denied without prejudice, without further action by the San Bernardino County Flood Control District. Any such denial without prejudice is not appealable. Each estimate shall be the result of a good faith attempt to determine the probable actual cost of the service or process based on the nature of project, the District's experience in processing similar services or processes, and applicable rates. In addition, the Flood Control Engineer or designee has the authority, with agreement of the applicant, to increase or decrease the required initial deposit amounts based on the complexity of the service or process. Initial deposits or any additional deposits for all services or processes related to a project shall be placed and combined into a Project Trust Account. Such combined deposited funds will be utilized as the source of payment for any flat fee service, security deposit, or actual cost service on that project. In addition, deposits may also be placed in a Development Deposit Account. Deposited funds in a Developer Deposit Account and the project Trust Account.

(4) Applicant's obligation to pay actual cost:

The applicant shall pay the actual cost of the project, regardless of any estimate; except that the applicant is not obligated for costs incurred after the applicant delivers to the San Bernardino County Flood Control District either an unconditional written withdrawal of the application, or a written notice to stop work which includes a waiver of any applicable time limits for processing the application.

(i) Returned check fee:

(1) A fee of \$25.00 per item shall be charged for each negotiable item returned unpaid by the drawn financial institution for any reason, including, but not limited to, non-sufficient funds or closed accounts

(i) Waiver/refund of fees:

- (1) Except as otherwise provided by law, the San Bernardino County Flood Control District Board of Supervisors, by Board action, can waive, defer payment of, or refund any fee set forth in this ordinance or any other fee levied by the Flood Control District provided one of the following conditions is met:
 - (A) The service for which the fee was levied has not and will not be performed; or
 - (B) The fee was collected in error; or
- (C) For other good cause shown, provided such waiver/refund would serve a San Bernardino County Flood Control District purpose.
- (2) Subdivision (2) is effective the date the ordinance is effective. In the event of a disaster, or other good cause shown to serve a San Bernardino County Flood Control District purpose, the Chief Flood Control Engineer may defer payment of, waive, or refund any fee set forth in this ordinance or any other fee levied by the San Bernardino County Flood Control District provided all of the following conditions are met:

 (A) Exigent conditions exist whereby obtaining Board approval of the fee waiver/refund would not be immediately feasible; and
 - (B) The San Bernardino County Flood Control District receives concurrence from the County Chief Executive Officer
- (3) The Chief Flood Control Engineer, or designee, may refund any fee or deposit set forth in this ordinance provided one of the following conditions is met:
 - (A) The service for which the fee or deposit was levied has not and will not be performed; or
 - (B) The fee or deposit was collected in error; or
 - (C) Unused deposit monies remain on actual cost projects when all charges for the project have been recorded.
- (4) As set forth in California Government Code section 6103, the state and any county, city, district, or other political subdivision, are exempt from those filing fees and administrative amendment fees specified in the preceding Sections 2(a)(1)(A)(I), 2(a)(2)(A)(I), 2(a)(3)(A), 2(a)(4)(A)(I), 2(a)(5)(A)(II), 2(a)(6)(C)(II), 2(a)(6)(C)(II), 2(a)(6)(C)(II), and 2(a)(6)(A). The state may be additionally exempt from fees pursuant to California Government Code sections 6103 and 6103.

San Bernardino County Flood Control Operations Division – Permit Section

825 East Third Street, Room 108 San Bernardino, CA 92415-0835 (909) 387-7995 – FAX (909) 387-1858

CERTIFICATE OF INSURANCE

NOTE TO PERMITTEE: This form shall be completed by your insurance company. Mail completed form to San Bernardino County Flood Control District, Flood Control Permit Section, 825 East Third Street, San Bernardino, CA 92415-0835.

In accordance with permit requirements, the undersigned does hereby represent to the Sar Bernardino County Flood Control District and the County of San Bernardino the following policy of policies to
Flood Control District insurance requirements.
◆ PUBLIC LIABLITY AND PROPERTY DAMAGE – The limits of liability in the Public Liability and Property Damage policy or policies shall not be less than \$1,000,000 combined single limit.
Type of Insurance Company & Policy No. Exp. Date Limits of Liability
 ENDORSEMENT NAMING ADDITIONAL INSURED — Both San Bernardino County Flood Control District AND County of San Bernardino are hereby named as additional insured for the purpose of Permit No. P— inclusion herein of any person or organization as an additional insured shall not affect any right which such person or organization would have as a claimant if not so included. This insurance shall be primary insurance with respects to the San Bernardino County Flood Control District and County of San Bernardino. 30-DAY WRITTEN NOTICE OF CANCELLATION, 10-DAY FOR NON-PAYMENT - Policy shall state that 30-days prior written notice of cancellation, change or expiration and 10-days for non-payment shall be given to the San Bernardino County Flood Control District, Flood Control Permit Section, 825 East Third Street, San Bernardino, CA 92415-0835.
Insurance Company:
By:
Insurance Company Authorized Agent (Signature) Date
Agent's Address: Agent's Phone:

Permit No. File

SAN BERNARDINO COUNTY FLOOD CONTROL DISTRICT

Best Management Practices (BMP) Attachment Acknowledgement

DATE:		PERM	MIT NO.:	
OWNER/APPLICANT	PRINT NAME	WET SIGNATURE (Required)	PHONE:	
ADDRESS:STREET				ZIP CODE
FAX:	_ CELL:	EMAIL ADDRESS:		
AGENT/CONTACT: _	PRINT NAME	WET SIGNATURE (Required)	PHONE:	
ADDRESS:STREET		CITY		ZIP CODE
FAX:	_ CELL:	EMAIL ADDRESS:		
(BMP) Attachment in ac	cordance with San	ing, and agreeing to comply with Bernardino County Code Ordinar gulations (Storm Water Ordinance).	ice Title 3, Di	
SITE ADDRESS:S	STREET	CITY		ZIP CODE
NEAREST INTERSECT	ION:	THOMA	AS GUIDE:	

PLEASE SUBMIT THIS DOCUMENT WITH THE APPLICATION

Best Management Practices (BMPs) Attachment

The San Bernardino County Flood Control District (SBCFCD) requires Permittees and their contractors to implement a program to effectively control water pollution during all Permit construction projects. This project shall conform with the requirements of the following County Code and Permits:

- San Bernardino County, California County Municipal Code of Ordinance: Title 3, Division 5, Chapter 1: Pollutant Discharge Elimination System Regulations (Stormwater Ordinance).
- Waste Discharge Requirements for the San Bernardino County Flood Control District, the County of San Bernardino and the Incorporated Cities of San Bernardino County, Order No. R8-2010-0036, National Pollutant Discharge Elimination System (NPDES) No. CAS618036, Areawide Urban Stormwater Runoff.
- NPDES General Permit for Waste Discharge Requirements for Storm Water Discharges from Small Municipal Separate Storm Sewer Systems. Order No. 2013-0001-DWQ, NPDES No. CAS000004.
- NPDES General Permit No. CAS000002, Order No. 2009-0009-DWQ, as amended by 2010-0014-DWQ and 2012-0006-DWQ, Waste Discharge Requirements for Discharges of Storm Water Runoff Associated with Construction Activities.

The Permittee or Authorized Representative and their contractors shall know and fully comply with the applicable provisions of these permits and Federal, State and local regulations that govern the Permittee or Authorized Representative's operations and the stormwater discharges from the project site.

In order to ensure a minimum level of water quality control, the Permittee or Authorized Representative and their contractors shall effectively implement and maintain appropriate Best Management Practices (BMPs) shown in Table 1. In addition, the Permittee or Authorized Representative and their contractors shall comply with the following requirements:

- Sediments shall not be discharged to the storm drain system or receiving waters. Sediments generated on the construction site shall be retained.
- No construction-related materials: waste, spills, or residue shall be discharged from the project site to streets, drainage facilities, receiving waters, or adjacent property by wind or runoff.
- Non-stormwater runoff from equipment, vehicle washing, or any other activity shall be contained within the project site using appropriate BMPs.
- Erosion from slopes and channels shall be prevented.
- Minimize grading during the wet season (October 1st through May 31st). All erosion susceptible slopes shall be covered, planted, or protected in any way that prevents sediment discharge from the project site.

Year-Round Implementation Requirements:

The Permittee or Authorized Representative and their contractors shall have an effective program for implementing, inspecting, and maintaining water pollution control practices for wind erosion control, tracking control, non-stormwater control, and waste management and materials pollution control.

Soil stabilization and sediment control practices shall be provided throughout the rainy season, defined as between October 1st through May 31st, and whenever the National Weather Service predicts rain within 24 hours. The National Weather Service weather forecast shall be monitored and used by the Permittee on a daily basis.

The non-rainy season shall be defined as all days outside the defined rainy season. Disturbed soil areas within the project shall be protected with sediment controls implemented prior to a predicted rain event.

Maintenance and Inspection:

The Permittee or Authorized Representative and their contractors shall be responsible throughout the duration of the project for installing, constructing, inspecting, maintaining, removing and disposing of the BMPs. Unless otherwise directed by SBCFCD, the Permittee or Authorized Representative and their contractors are responsible for BMP implementation and maintenance throughout any temporary suspension of work. The Permittee or Authorized Representative shall reimburse SBCFCD for the full costs of cleaning or repairing of storm drain, water course, or channel which may be necessary due to ineffective implementation of BMPs.

The project site shall be inspected by the Permittee or Authorized Representative or their contractors a minimum of once every week, or at least once for projects that last only one week or less.

Permittee or Authorized Representative shall complete Table 1 in accordance with the following:

- The Permittee or Authorized Representative and their Contractors shall select and implement at least one of the identified erosion control /soil stabilization BMPs listed below, or a combination thereof.
- The Permittee or Authorized Representative and their Contractors shall select and implement at least one of the identified sediment control/barrier BMPs listed below, or a combination thereof.
- The Permittee or Authorized Representative and their Contractors shall select and implement all applicable Non-Stormwater Management and Wind Erosion Controls.
- Not all BMPs will be applicable to every project. Applicability to a specific project shall be verified by the Permittee or Authorized Representative and their Contractor.
- Additional BMPs may be required based on actual field condition, Contractor operations, or construction operations.
- Dewatering BMPs are required for discharging accumulated precipitation (rain and snow melt) and for
 potential contact with groundwater during excavation. Separate permit requirements are applicable for
 construction dewatering of groundwater.

TABLE 1 - CONSTRUCTION PROJECT BMPs				
	CASQA BMP Fact Sheet - Erosion Controls	BMPs Used		
EC-01	Scheduling			
EC-02	Preservation of Existing Vegetation			
EC-03	Hydraulic Mulch			
EC-04	Hydroseed			
EC-05	Soil Binders			
EC-06	Straw Mulch			

	CASQA BMP Fact Sheet - Erosion Controls (cont.)	BMPs Used
EC-07	Geotextiles and Mats	
EC-08	Wood Mulching	
EC-09	Earth Dike and Drainage Swales	
EC-10	Velocity Dissipation Devices	
EC-11	Slope Drains	
EC-12	Stream Bank Stabilization	
EC-14	Compost Blankets	
EC-15	Soil Preparation-Roughening	
EC-16	Non-Vegetated Stabilization	
	CASQA BMP Fact Sheet - Sediment Controls	BMPs Used
SE-01	Silt Fence	
SE-02	Sediment Basin	
SE-03	Sediment Trap	
SE-04	Check Dams	
SE-05	Fiber Rolls	
SE-06	Gravel Bag Berm	
SE-07	Street Sweeping	
SE-08	Sandbag Barrier	
SE-09	Straw Bale Barrier	
SE-10	Storm Drain Inlet Protection	
SE-11	Active Treatment System	
SE-12	Manufactured Linear Sediment Controls	
SE-13	Compost Sock and Berm	
SE-14	Biofilter Bags	
CASQA	BMP Fact Sheet - Non-Stormwater Management Controls	BMPs Used
NS-01	Water Conservation Practices	
NS-02	Dewatering Operation	
NS-03	Paving and Grinding Operation	
NS-04	Temporary Stream Crossing	

CASQA BMI	P Fact Sheet - Non-Stormwater Management Controls (cont.)	BMPs Used
NS-05	Clear Water Diversion	
NS-06	Illicit Connection- Illegal Discharge Connection	
NS-07	Potable Water Irrigation Discharge Detection	
NS-08	Vehicle and Equipment Cleaning	
NS-09	Vehicle and Equipment Fueling	
NS-10	Vehicle and Equipment Maintenance	
NS-11	Pile Driving Operation	
NS-12	Concrete Curing	
NS-13	Concrete Finishing	
	CASQA BMP Fact Sheet - Wind Erosion Controls	BMPs Used
TC-01	Stabilized Construction Entrance and Exit	
TC-02	Stabilized Construction Roadway	
TC-03	Entrance Outlet Tire Wash	

Report of Non-Permitted Discharge and Enforcement:

If the Permittee or Authorized Representative or their contractors identify any non-permitted discharge into the storm drain system or receiving waters in a manner causing, or potentially causing, a condition of pollution, or if the project receives a written notice or order from any regulatory agency, the Permittee or Authorized Representative or their contractors shall immediately inform SBCFCD Permit Division. The Permittee or Authorized representative or their contractors shall submit a written report (see below, "Notice of Non-Permitted Discharge") to the SBCFCD within 5 days of the discharge event, notice or order. The Permittee or Authorized Representative and their contractors are subject to enforcement action by Chapter 1, § 35.0129, Criminal Penalties and states, "(a) Any person who willfully violates any provision of this Chapter or any permit condition; who knowingly violates any stop work order, cease and desist order, termination or immediate termination order, prohibition or effluent limitation; who knowingly makes false statements, representation or certification in any application, record, report, plan or other document filed or required to be maintained pursuant to this Chapter or NPDES permit; or who falsifies, tampers with or knowingly causes inaccuracy in any monitoring device or method required or authorized under this Chapter shall be guilty of an infraction or misdemeanor as hereinafter specified. (b) Each day or portion thereof such violation is in existence shall be a new and separate offense. (c) Any person so convicted shall be: (1) Guilty of an infraction offense and punished by a fine not exceeding \$100.00 and not less than \$50.00 for a first offense; (2) Guilty of an infraction offense and punished by a fine not exceeding \$200.00 and not less than \$100.00 for a second offense. (3) Guilty of a misdemeanor for the third and any additional offenses and punished by a fine not exceeding \$1,000.00 and not less than \$500.00 or six months in jail, or both. (d) Notwithstanding the above, a first or second offense may be charged and prosecuted as a misdemeanor. (e) Payment of any fine or service of a jail sentence shall not relieve a person, firm, partnership, corporation or other entity from the responsibility of correcting the condition resulting from the violation."

In addition, the Permittee or Authorized Representative and their contractors are subject to enforcement action by the State Water Resources Control Board (SWRCB), Environmental Protection Agency, private citizens and citizen groups. The Permittee or Authorized Representative and their contractors shall be responsible for the costs and for liabilities imposed by law as a result of the Permittee or Authorized Representative or their contractor's failure to comply. Costs and liabilities include, but are not limited to, fines, penalties and damages whether assessed against SBCFCD or the Permittee or Authorized Representative or their contractors, including those levied under the Federal Clean Water Act and the State Porter Cologne Water Quality Act.

Notice of Non-Permitted Discharge

To:	
Date:	
Subject: Notice of Discharge	
Project Name:	
Permit Number:	
Date, time, and location of discharge:	
Type of operation that resulted in the discharge:	
Describe any adverse impacts resulting from the discharge:	
Describe existing BMP(s) in place prior to the discharge even	nt:
Date and type of corrective action or BMPs deployed after th	e discharge:
Proposed corrective actions to be taken to reduce, eliminate,	and/or prevent recurrence of the
discharge:	
Name of Contact	Person Title
Company	Telephone Number
Signature	 Date