Attachment 1 to Lahontan Water Board’s Application to Discharge Dredged and/or Fill Material to waters of the U.S. and/or State.
3

ATTACHMENT 1
RECOMMENDATIONS FOR MAPS AND DRAWINGS
A complete waste discharge report or other application for authorization to discharge dredged and/or fill materials to waters of the State (either Clean Water Act (CWA) section 401 water quality certification (WQC) or Waste Discharge Requirements (WDRs)) should include, but not be limited to, all of the applicable information below. Failure to provide adequate maps and drawings can delay the application review process. The purpose of these map and drawing recommendations is to improve the quality and consistency of maps and drawings submitted to the Water Board to expedite permit review and compliance.
The drawings submitted with your application should show general project details in such a manner that Water Board staff and the general public can obtain a full understanding of what is proposed. Avoid cluttering the drawing with too much information that causes the drawing to be difficult to read and understand. Drawings designed for other uses may not be suitable for application purposes. The ultimate objective is a set of drawings that allows someone who is unfamiliar with the project to get a clear and accurate understanding of the project, its location, and the details of all elements of the project, including upland construction-related land disturbances and impacts to waters of the State, including waters of the U.S. These map and drawing recommendations apply to all applications except for small projects (less than 1,000 square feet of land disturbance) proposed for residential purposes by private homeowners and small residential land owners, or where these requirements have been waived in writing by the Water Board CWA section 401 WQC Program Manager.
The map and drawing recommendations include: 1) delineations of waters of the U.S. and waters of the State; 2) a location map, with location clearly marked and annotated; 3) plan view maps of existing conditions and proposed project; 4) cross-sectional views of proposed project; and, as appropriate, 5) mitigation plans including long-term preservation documents (conservation easements, deed restrictions, etc.). The standards for these map and drawing recommendations are outlined below
.
1. Delineation maps of waters of the U.S. and/or waters of the State must include:

a) Boundaries of non-wetland waters and wetlands for both waters of the U.S. or State clearly shown and annotated with contours and elevations clearly shown to appropriate intervals for the proposed project.

b) Location of soil pits, labeled according to the corresponding wetland delineation form.
c) Representative ordinary high water mark (OHWM) widths where measured in the field (averages may be acceptable for uniform channel reaches).
2. Location map, with location clearly marked and annotated, must include:
a) General and specific areas where the project is located.

b) Street map if applicable, including street address (if any) and longitude/latitude.

c) Identification of major roads, identifiable landmarks, existing structures, and adjacent property uses.

3. Plan view map of the existing conditions and a separate plan view map of the proposed conditions must include:

a) At least three control points on opposite corners of project area with latitude and longitude clearly annotated.
b) A north meridian arrow.

c) Sufficient topographical data for the project (e.g., one-foot contour elevation lines).

d) Name of licensed surveyor and/or other legal data.

e) Name of the waterbody, including name of waterbody adjacent or tributary to project wetland or waterbody, if any.

f) Direction of flow for riverine systems.

g) The location of existing shoreline and water elevation level must:
i. Show the Ordinary High Water Mark (OHWM).

ii. Show the delineated wetland (and/or other waters) boundary.

h) A bar scale and text scale (e.g., “1 inch = 100 ft.”).
i) A legend for any relevant items (e.g., mitigation types, water body types).

j) Location of cross-sectional views (e.g., A-A') clearly shown and annotated.

k) If the project involves fill material to be placed:

i. All proposed fills and/or structures within and adjacent to waters of the U.S. or State clearly annotated as either temporary or permanent.

ii. Identify type of material, amount of material (cubic yards) and area to be filled (acres and linear feet).

l) If the project involves dredging (or excavating):

i. Identify the material to be removed, the amount of material (cubic yards) to be removed and the area (square feet or acres) to be dredged.

ii. Indicate areas that have been previously dredged or excavated.

m) Pre-construction drawings (grading plans) must include:

i. Name, company/agency, and signature of preparer, date signed, drawing title, and total number of sheets.

ii. Location of staging areas.

iii. Boundary of project site.

n) Post-construction drawings (as-built), if required by the WQC, must include:
i. Include name, company, agency, and signature of preparer, date signed, drawing title, and total number of sheets.

ii. Be the same size and alignment (spatial) as authorized grading plans (i.e., grading plans and as-built plans should overlay such that structures, boundaries, etc., align).

iii. Show in red any deviations from the fills and/or structures authorized.

4. Cross-sectional views of proposed project must include:

a) Bar scale and text scale (e.g., “1 inch = 100 feet”) for horizontal and vertical dimensions.

b) Location of existing shoreline (or wetland boundary) and water elevation as described above.

c) Dimensions of the activity or structure, and the distance it extends into the waterbody.

d) Dredge and/or fill grades as appropriate.

e) Existing and proposed (on separate maps) contours and elevations.

f) Types and location of wetland and riparian vegetation present on the site.

g) Type and location of material used.

5. Mitigation maps and plans and long-term preservation documents (conservation easements, deed restrictions, etc.) must include:

a) All mitigation sites and long-term preservation boundaries must be clearly labeled to correspond to impacted sites (e.g., impact sites: I-1, I-2, I-3 and mitigation sites: M-1, M-2, M-3).
b) Mitigation site boundaries must be clearly differentiable based on mitigation type: restoration, establishment (formerly creation), and enhancement. For instance, for restoration boundaries use a dashed line, for establishment boundaries use a dotted line, for enhancement areas use a hatched line, and long-term preservation boundaries use a single, bolded line.

c) Any ground photographs included in a mitigation monitoring report must be accompanied by a map of photo-points. Each photopoint must be annotated to show its geographic coordinates (latitude/longitude) and the compass direction in which the photograph was taken (e.g., a dot with an arrow).
d) Each discrete mitigation site (e.g., polygon) must be shown on a map, annotated or symbolized to indicate the target habitat type and the mitigation type.
e) Any sampling presented in the monitoring report must be shown on a map, including locations and extent of sampling points, transects, quadrats, etc.
6. Geographical Information System (GIS) data (optional at this time):

1. GIS data (polygons only) may be submitted to accompany hardcopy or electronic copies of the documents described above
2. GIS data should conform to the following data dictionary and should include a text file of metadata, including datum, projection, and mapper contact information.
	Field
	Field type
	Description

	DA_NUMBER
	Text, 14 characters
	Regulatory (ORM) file number (e.g., SPL-2008-00282)

	LTP_BNDRY
	Text, 5 characters
	Type of long term preservation required: conservation easement (CE), deed restriction/restrictive covenant (DR/RC), natural resources management plans (NRMP), or none (NONE)

	MIT_TYPE
	Text, 2 characters
	Type of mitigation required: restoration (RE), establishment (ES), enhancement (EN), or preservation only (PO)

	DATE_MAPPED
	Date
	Date GIS data produced

� These standards were derived from the U.S. Army Corps of Engineers’ Special Public Notice, dated September 21, 2009, titled Final Map and Drawing Standards for the Los Angeles District Regulatory Division, which is available at: � HYPERLINK "http://www.spl.usace.army.mil/regulatory/pn/SPL-RG_map-drawing-standard_final_w-fig.pdf" ��http://www.spl.usace.army.mil/regulatory/pn/SPL-RG_map-drawing-standard_final_w-fig.pdf�.

