


DEFINITIONS:

1. Group 1 Projects:

- a. Commercial, industrial, or residential developments that create one acre (42,560 square feet) or more of impervious surface, including roof area, streets, and sidewalks.
- b. Streets, roads, highways, and freeways that are under the Dischargers' jurisdiction and that create one acre (43,560 square feet) or more of impervious surface. Excluded from this category are sidewalks, bicycle lanes, trails, bridge accessories, guardrails and landscape features.
- c. Significant Redevelopment Projects are projects on a previously developed site that results in addition or replacement of a combined total of 43,560 square feet or more of impervious surface. Excluded from this category are interior remodels and routine maintenance and repair. Excluded routine maintenance and repair includes roof or exterior surface replacement, pavement resurfacing, repaving and road pavement structural section rehabilitation within the existing footprint, and any reconstruction work within a public street or road right-of-way where both sides of the right of way are developed.

2. Group 2 Projects:

- a. Group 2 Tier A projects definition is the same as Group 1 projects except the size threshold of impervious surface for new and significant redevelopment is reduced from one acre (43,560 square feet) to 10,000 square feet AND the project is one of the following land use categories:
 - Gas stations
 - Auto Wrecking Yards
 - Loading docks and surface parking lot containing 10,000 square feet or more of impervious surface
 - Vehicle or equipment maintenance areas (including washing and repair), outdoor handling or storage of waste and hazardous materials, outdoor manufacturing areas, outdoor food processing, outdoor animal care, outdoor horticultural activities, and various other industrial and commercial uses where potential pollutant loading cannot be satisfactorily mitigated through post-construction source control and site design criteria.

b. Group 2 Tier B projects definition is the same as Group 1 projects except the size threshold is reduced to 10,000 square feet. Implementation date for Group 2 B Projects is August 15, 2006.

Developers are encouraged to contact the Department of Public Works Land Development Division at (408) 866-2150 for any questions on the NPDES storm water Permit requirements for Group1 and Group 2 (Tier A and Tier B) Projects.

Required NPDES permit forms, covenants, and other miscellaneous development review information are listed in APPENDIX "A".