CITY OF OVERLAND PARK

Inter-City Communication

DEPARTMENT OF PUBLIC WORKS
Date:
March 11, 2009
To:
Public Works Project Teams

RE:
LAND DISTURBANCE PERMIT

EROSION AND SEDIMENT CONTROL

PUBLIC WORKS PROJECTS

A city-issued Land Disturbance Permit (LDP) is required for all projects that disturb more than one acre. Administration of that permit process is delegated to the City Engineer for all permits related to Public Works street, traffic, stormwater or facility construction projects.

Coordination of the permit requirements has been assigned to the stormwater section in the Public Works Engineering Division. The Public Works Erosion and Sediment Control procedures have been reviewed and adjusted. Below is a summary of the policy and responsibilities for erosion control on Public Works projects.
1. The Project Manager will be responsible for final approval of erosion and sediment control plans and specifications.

2. The Stormwater Section staff will be available to PM’s and CI’s to review strategies, plans and options throughout the design and construction phases. A member of the Stormwater Section will be assigned as a resource person to the project team. The resource person will conduct a peer-review of the erosion and sediment control plans at the office check stage.
3. The Project Manager (PM) will be responsible for obtaining a Land Disturbance Permit (LDP) and coordinating the development of erosion control plans and SWPPP with their Consultant. The permit application will be given to the Stormwater Technician who will coordinate the permit processing. (For existing design contracts, the Stormwater Technician will continue to compile the SWPPP notebooks. Future design contracts will be written to make this the Consultant’s responsibility).

4. The Contractor is responsible for implementing erosion and sediment control on construction sites. Duties include conducting weekly and after rain inspections, making amendments
 and maintaining the Stormwater Pollution Prevention Plan (SWPPP) that will be approved by the project management team.

5. City Construction Inspectors (CI) will have a quality assurance role that includes reviewing the Contractor’s weekly inspections, follow-up to ensure that deficiencies are being corrected, and assessments of the effectiveness of the erosion and sediment control efforts. The CI will perform the initial inspection, the final inspection, and interim quality assurance reviews. Quality assurance reviews will be conducted on a monthly basis, though additional reviews may be made if special conditions warrant. The PM and CI will work together to address performance issues if they arise on a project. The Erosion Control Erosion Control Delay Liquidated Damages may be used to address violations of the specifications.
6. The Stormwater Section will also provide technical support for the department’s overall erosion control program; including updates to checklists; forms and procedures; coordinating training; tracking active and inactive projects; providing information and the latest research on new controls; and developing tools needed by the CI’s and PM’s.
Additional information and resources related to these procedures can be found in the Project Procedure Manual.
BILL HEATHERMAN, P.E.

SUPERVISORY ENGINEER, STORMWATER
� The Project Managers need to approve all amendments to the SWPPP or have the Design Consultant approve them. (State of Kansas requires that amendments be approved by a P.E. or other registered professional).

1 of 2

