Initial Inspection of Erosion and Sediment Control
Project/LDP Number: ______________________ Contractor/Representative:____________________________

Date:____________________________________ Evaluated by Construction Inspector:____________________

A. Project Overview

· How Many Acres Total Does the Project Disturb? _________

· Project Start Date:_________ Project End Date:__________
· Phase I start date?_________
B. Paperwork

· *Does the project have a Land Disturbance Permit?
Yes
No N/A
· *Is the SWPPP Notebook onsite?
Yes
No N/A
C. Site Preparation

· *Has the contractor installed temporary construction

 entrance(s) and are the vehicles using it?
Yes
No N/A
· *Is there a place for concrete wash-out, is it clearly marked
 and do concrete trucks appear to be using it?
Yes
No
N/A
· *Is the site largely free of construction trash?
Yes
No N/A (cups, lunch sacks, material packaging, etc.)
· *Have perimeter sediment controls been installed? Yes
No N/A

· *Have pre-construction controls been installed per the plan Yes
No N/A

been installed?

· *Have easily recognizable indications of the construction limits Yes
No N/A
been installed? (fencing, staking, physical barriers)
* Must be “yes” or N/A in order for inspection to be “satisfactory”.
D. Approval

City staff initial for approval:
_________Land disturbance work will proceed, as this site has met all the initial standard requirements of the City of Overland Park Erosion and Sediment Control measures.

_________Land disturbance work will not proceed as this site has not met all the initial standard requirements of the City of Overland Park Erosion and Sediment Control measures. The deficiencies below must be corrected in order to have a satisfactory inspection:

1.__2.__3.__4.__5.__
Initial Inspection Form Stormwater Section

Update 1/09

