[image: image1.png]

GWINNETT COUNTY

STORM WATER MANAGEMENT

REVIEW CHECKLIST - AS-BUILT HYDROLOGY REPORT
DEVELOPMENT NAME:
     

DISTRICT/LANDLOT/PARCEL:
     

ENGINEER:

     

FAX NUMBER/EMAIL:

     

REVIEWER:

     

DATE:

     

COUNTY CASE #:
     

 FORMDROPDOWN FORMCHECKBOX
 Walk Through

 FORMDROPDOWN FORMCHECKBOX
 Drop-Off, include a copy of these comments and one set of plans, do not drop off money or easement documents. Bring to Suite 275- 2nd floor One Justice any day of the week. Allow up to 5 business days for re-review.

 FORMDROPDOWN FORMCHECKBOX
 Section Re-Review, include a copy of these comments and one set of plans, do not drop off money or easement documents. Bring to Suite 275- 2nd floor One Justice any day of the week. Allow up to 10 business days for re-review.
 FORMCHECKBOX
 Appointment: An appointment may be scheduled with a plan reviewer after the plans have been revised to address all comments. Please call 678.518.6000 to schedule an appointment.
AS-BUILT REPORT:
1. FORMCHECKBOX

Date of study and professional engineer’s seal and signature.      
2. FORMCHECKBOX
 Utilize tables below to organize the data.      

 Flow Rates Table:

	Pond Identifier
	Storm Frequency
	Pre-developed release rates as indicated in original design (cfs)
	Post-developed release rates as indicated in original design (cfs)
	Actual release rates based on as-built survey of detention pond (cfs)
	Ponding Elevation / Dam Elevation(ft)

	
	1
	
	
	
	

	
	2
	
	
	
	

	
	5
	
	
	
	

	A
	10
	
	
	
	

	
	25
	
	
	
	

	
	50
	
	
	
	

	
	100
	
	
	
	

 Channel Protection Table:
	Pond Identifier
	Channel Protection Volume

(CPV)

Required
(cf)
	CPV H – Height measured from CP orifice to 2yr Detention Weir

(as-built)
(ft)
	CPV H – Height measured from CP orifice to 2yr Detention Weir

(design)

(ft)

	Routed CPV of pond from as-built
(cf)
	Diameter ot CPV orifice from as-built (in)
	Diameter of CPV orifice from design (in)

	A
	
	
	
	
	
	

 Water Quality Table (if applicable):
	 Pond Identifier
	Required Water Quality Volume (WQV) of pond

 (cf)

	WQV H – Height measured from WQ orifice to CP orifice

(as-built)

(ft)
	WQV H – Height measured from WQ orifice to CP orifice

(design)

(ft)
	Water quality volume of pond from as-built
(cf)
	Diameter of WQV orifice from as-built (in)
	Diameter of WQV orifice from design (in)

	A
	
	
	
	
	
	

 As-built Elevation Table:
	Pond Identifier
	50% Water Quality elevation

(ft)
	100% Water Quality elevation
(ft)

	Channel Protection elevation

(ft)
	2-year weir
elevation

(ft)

	A
	
	
	
	

3. FORMCHECKBOX

Water quality volume provided is less than the required volume. Pond must be enlarged.      
4. FORMCHECKBOX

Channel protection volume provided is less than the required volume. Two-year weir elevation must be equal to or higher than one-year routed elevation. Pond must be enlarged.      
5. FORMCHECKBOX

As-built Water Quality orifice not same as original study. Revise/ amend approved hydrology report drainage system on approved preliminary or development plans to account for different configuration shown on final plat      
6. FORMCHECKBOX

As-built Water Quality “H’ not same as original study. Provide calculations to justify new “H”.      
7. FORMCHECKBOX

As-built Channel Protection orifice not same as original study. Provide calculation to justify new size.      
8. FORMCHECKBOX

As-built Channel Protection “H” not same as original study. Provide calculation to justify new “H”.      
9. FORMCHECKBOX

Freeboard provided is less than that required for embankments. Provide additional freeboard (1.5’ for earthen and 0.5’ for non-earthen).      
10. FORMCHECKBOX

Post-developed storm flows must not exceed pre-developed flows for 2, 5, 10, 25-year storms (DR 8.2.3). Refer to Pond      

AS-BUILT SURVEY FOR WET AND DRY DETENTION PONDS:

11. FORMDROPDOWN
 FORMCHECKBOX

Contours at 2-foot elevations and pertinent spot elevations (DR 8.1.2).      
12. FORMDROPDOWN
 FORMCHECKBOX

Bottom of pond elevation in front of outlet device and opposite end of pond to verify positive drainage.      
13. FORMDROPDOWN
 FORMCHECKBOX

Top of wall or dam elevation to verify freeboard.      
14. FORMDROPDOWN
 FORMCHECKBOX

Width of dam at top of dam.     

15. FORMDROPDOWN
 FORMCHECKBOX

Forebay equaling 10% of the water quality volume must be provided for all pond inlets. Show the required water quality volume and detention volume for each outlet control structure.      
16. FORMDROPDOWN
 FORMCHECKBOX

Maximum ponding elevation and limits of ponding.      
17. FORMDROPDOWN
 FORMCHECKBOX

Location of pond in respect to property lines, road R/W, and other easements.     
18. FORMDROPDOWN
 FORMCHECKBOX

Registered Land Surveyor or Professional Engineer seal and signature, certifying pond location and topography (DR 8.2.8).      
19. FORMDROPDOWN
 FORMCHECKBOX

Detail of outlet device showing pertinent elevations and dimensions.      
20. FORMDROPDOWN
 FORMCHECKBOX

CP orifices 15" or less require a trash rack. One of the following is acceptable. The elbow style trash rack [schedule 40 solid PVC (4" min. diameter) threaded end cap with PVC threaded plug] or the welded rebar trash rack with maximum grid opening of d/2 and a surface area of at least 10 square feet.      
21. FORMDROPDOWN
 FORMCHECKBOX

WQ and CP orifice sizes shall be in place and specified with detail of filtration system such as the double "Y" water quality filtration system. (Note: all end caps inside the outlet control structure should be threaded end caps with removable PVC threaded plug for cleaning purposes.)     
OTHER COMMENTS

22. FORMDROPDOWN
 FORMCHECKBOX

Provide stage/storage calculations.     
23. FORMDROPDOWN
 FORMCHECKBOX

Provide volume and orifice calculations.     
24. FORMDROPDOWN
 FORMCHECKBOX

Provide two (2) copies of revised as-built.     
25. FORMDROPDOWN
 FORMCHECKBOX

Provide Maintenance Agreement (DR 8.2.6).     
26. FORMDROPDOWN
 FORMCHECKBOX

Provide BMP Maintenance Bond DR 8.2.6).     
27. FORMDROPDOWN
 FORMCHECKBOX

BMP field inspection required.     
28. FORMDROPDOWN
 FORMCHECKBOX

Provide copy of BMP Tracking Form (revised if necessary).      
29. FORMDROPDOWN
 FORMCHECKBOX

     
30. FORMDROPDOWN
 FORMCHECKBOX

     
GWINNETT COUNTY SWM - REVIEW CHECKLIST – AS-BUILT DETENTION POND/BMP
Page 1 of 3

Rev05/01 12/04 10/06 09012012

