	Pollution Prevention Team
	Worksheet #1

Completed by: ______________________

Title: ______________________________

Date: ______________________________

	Responsible Official:

Title:

Team Leader:

Office Phone:

Responsibilities:

	(1)

Title:

Office Phone:

Responsibilities:

	(2)

Title:

Office Phone:

Responsibilities:

	(3)

Title:

Office Phone:

Responsibilities:

	Identify Areas Associated With Industrial Activity
	Worksheet #2

Completed by:

Title:

Date:

	Edit these areas to only include those occurring at the boatyard, or add additional areas which may be sources of pollution. Discuss the potential of these areas and activities as potential pollutant sources and identify any pollutant that may be generated by that activity.

	
Industrial Area or Activity
	Potential Stormwater Pollutant from Area or Activity
	Likelihood of being present in your stormwater discharge. If yes, describe reason.

	Loading or unloading of dry bulk materials or liquids
	
	

	Outdoor storage of materials or products
	
	

	Outdoor work and repair areas
	
	

	Dust or particulate generating processes
	
	

	Roofs or other surfaces exposed to air emissions from enclosed vessel repair
	
	

	Onsite waste treatment, storage or disposal
	
	

	Vehicle and vessel fueling, maintenance and/or cleaning
	
	

	Roofs or other surfaces composed of materials that may be mobilized by stormwater (galvanized or copper)
	
	

	Material Inventory
	Worksheet #3

Completed by:

Title:

Date:

	List materials handled, treated, stored, or disposed of at the site that may potentially be exposed to precipitation or runoff. Also indicate if any spills or leaks of pollutants have occurred during the three years prior to the effective date of the permit. (Including any pollutants no longer handled on-site.)

	
	
	Quantity (Units)
	
	Likelihood of contact
	Past Spill or

	
	
	Used
	Produced
	 Stored
	Exposed
	With stormwater. If
	Leak

	Material
	Purpose/Location
	(Indicate per/wk. or yr.)
	(Yes/No)
	Yes, describe reason.
	Yes
	No

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Description of Exposed Significant Material
	Worksheet #4

Completed by:

Title:

Date:

	Based on your material inventory, list significant materials that are currently exposed.

	
List of Exposed Significant Materials
	Quantity Exposed (units)
	Location (as indicated on the site map)
	
Method of storage, handling, treatment, or disposal (e.g., sealed drum standing outside, or covered pile, drum, tank)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Potential Pollutant Source Identification

	Worksheet #5

Completed by:

	Title:

Date:

	List all potential stormwater pollutants from onsite activities.

	Stormwater Pollutant Source
	Potential Stormwater Pollutant
	Likelihood of pollutant being present in your stormwater discharge. If yes, explain

	Pressure washing
	
	

	Surface preparation
	
	

	Paint removal
	
	

	Sanding
	
	

	Painting
	
	

	Engine/vessel maintenance and repairs
	
	

	Material handling and storage (listed in Worksheet #3)
	
	

	Cooling water
	
	

	Pump testing
	
	

	Gray water
	
	

	Sanitary waste
	
	

	Engine bilge water
	
	

	List of Significant Spills and Leaks
	Worksheet #6

Completed by:

Title:

Date:

	List all spills and leaks (as indicated on Worksheet #3) of toxic or hazardous pollutants that were significant. Significant spills and leaks include but are not limited to, release of oil or hazardous substances in excess of reportable quantities. Although not required, it is recommended to list spills and leaks of non-hazardous materials.

	
	
	Description
	Response Procedure
	

	Date

(month/day/year)
	Location (as indicated on site map)
	Type of Material
	Quantity
	Source, If Known
	Reason for Spill/Leak
	Amount of Material Recovered
	Material No longer exposed to Storm-water (Yes/No)
	Preventive Measure Taken

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Non-Stormwater Miscellaneous Discharges
	Worksheet #7

Completed by:

Title:

Date:

	Edit these discharges to only include those occurring at the boatyard. For those occurring, specify volume, frequency of discharge, expected duration of discharge and Best Management Practices employed to assure they are uncontaminated.

	Discharge From
	Volume
	Frequency
	Duration
	BMP

	Fire Fighting Activities
	
	
	
	

	Fire protection system testing and maintenance
	
	
	
	

	Dechlorinated potable water
	
	
	
	

	Uncontaminated condensate
	
	
	
	

	Uncontaminated groundwater
	
	
	
	

	Dewatering activities
	
	
	
	

	
	
	
	
	
	
	 Worksheet #8
Completed by *:
	
	
	
	
	
	

	
	RECORD OF VISUAL INSPECTIONS
	
	
	Title:
	
	
	
	
	
	

	
	of STORMWATER DISCHARGES
	
	Date:
	
	
	
	
	
	

	
	
	
	
	
	
	* Must be conducted by qualified person identified in the SWPPP.

	List observed pollutants in all discharges and carefully assess the pollutant sources and action steps needed to control the pollutants. Record pollutant sources/generating activities, BMP adequacy, site map, and other facility information on Worksheets 1-7, inclusive.
	
	
	
	

	
	
	
	
	
	
	

	Date
	Surface Discharge

ID
	Ground Discharge

ID
	List of observed pollutants and descriptions of intensities of each. Include floatables, oil sheen, discoloration, turbidity, odor, etc.
	Recommended Action Steps

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Non-Stormwater Discharge

Monitoring
	Worksheet #9
Completed by:

Title:

Date:

	The non-stormwater discharge inspection shall determine the presence of non-stormwater discharges such as fire fighting activities, fire protection system testing and maintenance, dechlorinated potable water, uncontaminated condensate, uncontaminated groundwater, and dewatering activities to the stormwater drainage system. Such discharges are conditionally approved provided they are in compliance with all applicable discharge limitations, including compliance with state water quality standards.

	

Date
	Discharge Location (as indicated on the site map)
	Method Used to Test or Evaluate Discharge
	Describe Results from Test for Presence of Non- Stormwater Discharge
	
Identify Potential
Significant Sources
	
Person who
Conducted The Test

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Mandatory Boatyard BMP Identification
	Worksheet #10

Completed by:

Title:

Date:

	Describe the BMPs that are needed for the facility to address existing and potential pollutant sources identified in the SWPPP. The description shall include the following minimum requirements.

	BMPs
	Brief Description of Activities or Improvements

	Use of Vacuum Sander

	

	Tidal Grids

	

	In-Water Vessel Maintenance and Repair
	

	Upland Vessel Maintenance and Repair
	

	Solids Management

	

	Paint and Solvents Use

	

	Oil and Bilge Water Management

	

	Sacrificial Anode Management

	

	Chemical Management

	

	Wash Pad Decontamination

	

	Sewage and Gray Water Discharges

	

	Other Minimum Source Control BMP Implementation
	Worksheet #11
Completed by:

Title:

Date:

	Develop a plan for implementing each BMP. Describe the steps necessary to implement the BMP, the schedule for completing those steps (list dates) and the person(s) responsible for implementation.

	
BMPs
	
Description of Action(s) Required for Implementation
	Schedule Milestone and Completion Date(s)
	Person Responsible for Action

	Pollution Prevention
	1.
	
	

	Team
	2.
	
	

	
	3
	
	

	Good Housekeeping
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	Preventive

Maintenance
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	Spill Prevention and
	1.
	
	

	Emergency Cleanup
	2.
	
	

	
	3.
	
	

	Inspections, Reporting
	1.
	
	

	and Recordkeeping
	2.
	
	

	
	3.
	
	

	Employee Training
	Worksheet #12

Completed by:

Title:

Date:

	Describe the annual training of employees on the SWPPP, addressing spill response, good housekeeping, and material management practices.

	Training Topics

1.) LINE WORKERS
	Brief Description of Training Program/Materials (e.g., film, newsletter course)
	Schedule for Training
(list dates)
	
Attendees

	Spill Prevention and Response

	
	
	

	Good Housekeeping

	
	
	

	Material Management Practices

	
	
	

	2.) P2 TEAM:
	
	
	

	SWPPP Implementation
	
	
	

	Monitoring Procedures

	
	
	

	IllicitDischarges
	Worksheet #13

Completed by:

Title:

Date:

	Include all illicit discharges identified during the field survey of facility, along with a brief description of how each illicit discharge connects to the stormwater sewer or surface and ground waters of the state and a plan to eliminate each illicit discharge. Has the identified illicit discharge been eliminated? Yes or No.

	Illicit Discharge Identified
	Description of how discharge connects to waters of the state
	Plan to eliminate discharge
	Discharge eliminated?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Enhanced/Additional BMP Implementation
	Worksheet #14
Completed by:

Title:

Date:

	Describe the trigger and activities associated with any enhanced/additional BMPs. These are BMPs needed to prevent the discharge of pollutants despite implementation of mandatory and minimum source control BMPs. Describe the steps necessary to implement the BMP (i.e., any construction or design) and the schedule for completing those steps (list dates).

	Trigger for Enhanced/Additional BMP
	Enhanced/Additional BMP
	Brief Description of Activities or Improvements
	Schedule Milestone and Completion Date(s)

	
	
	
	

	
	
	
	

	
	
	
	

