
[bookmark: _GoBack]Inspection Report Template – Electronic Version

Purpose
This Inspection Report Template (or “template”) was designed to assist you in preparing inspection reports for EPA’s 2012 Construction General Permit (CGP). If you are covered under the 2012 CGP, this template will enable you to create an inspection report form that is customized to the specific circumstances of your project and that complies with the minimum reporting requirements of Part 4.1.7 of the permit. Note that the use of this form is optional; you may use your own inspection report form provided it includes the minimum information required in Part 4.1.7 of the CGP.

If you are covered under a state CGP, this template may be helpful in developing a form that can be used for that permit; however it will need to be modified to meet the specific requirements of that permit. If your permitting authority requires you to use a specific inspection report form, you should not use this form.

Notes:
While EPA has made every effort to ensure the accuracy of all instructions and guidance contained in the Inspection Report Template, the actual obligations of regulated construction activities are determined by the relevant provisions of the permit, not by the template. In the event of a conflict between the Inspection Report Template and any corresponding provision of the 2012 CGP, you must abide by the requirements in the permit. EPA welcomes comments on the Inspection Report Template at any time and will consider those comments in any future revision of this document. You may contact EPA for CGP-related inquiries at cgp@epa.gov.
Overview of Inspection Requirements
Construction operators covered under the 2012 CGP are subject to the following requirements in Part 4:

Inspection Frequency (see Part 4.1.4)
You are required to conduct inspections either:
· Once every 7 calendar days; or
· Once every 14 calendar days and within 24 hours of a storm event of 0.25 inches or greater.
Your inspection frequency is increased if the site discharges to a sensitive water. See Part 4.1.3. Your inspection frequency may be decreased to account for stabilized areas, or for arid, semi-arid, or drought-stricken conditions, or for frozen conditions. See Part 4.1.4.

Areas That Need to Be Inspected (see Part 4.1.5)
During each inspection, you must inspect the following areas of your site:
· Cleared, graded, or excavated areas of the site;
· Stormwater controls (e.g., perimeter controls, sediment basins, inlets, exit points etc.) and pollution prevention practices (e.g., pollution prevention practices for vehicle fueling/maintenance and washing, construction product storage, handling, and disposal, etc.) at the site;
· Material, waste, or borrow areas covered by the permit, and equipment storage and maintenance areas;
· Areas where stormwater flows within the site;
· Stormwater discharge points; and
· Areas where stabilization has been implemented.

What to Check For During Your Inspection (see Part 4.1.6)
During your site inspection, you are required to check:
· Whether stormwater controls or pollution prevention practices require maintenance or corrective action, or whether new or modified controls are required;
· For the presence of conditions that could lead to spills, leaks, or other pollutant accumulations and discharges;
· Whether there are visible signs of erosion and sediment accumulation at points of discharge and to the channels and streambanks that are in the immediate vicinity of the discharge;
· If a stormwater discharge is occurring at the time of the inspection, whether there are obvious, visual signs of pollutant discharges; and
· If any permit violations have occurred on the site.

Inspection Reports (see Part 4.1.7)
Within 24 hours of completing each inspection, you are required to complete an inspection report that includes:
· Date of inspection;
· Names and titles of persons conducting the inspection;
· Summary of inspection findings;
· Rain gauge or weather station readings if your inspection is triggered by the 0.25 inch storm threshold; and
· If you determine that a portion of your site is unsafe to access for the inspection, documentation of what conditions prevented the inspection and where these conditions occurred on the site

Instructions for Using This Template
This Electronic Version of the Inspection Report Template is intended to be filled out electronically. If you will be filling out the Inspection Report Template by hand (i.e., you will be filling this form out in the field), please use the Field Version of the Inspection Report Template available at www.epa.gov/npdes/stormwater/swppp.

Keep in mind that this document is a template and not an “off-the-shelf” inspection report that is ready to use without some modification. You must first customize this form to include the specifics of your project in order for it to be useable for your inspection reports. The template includes text fields that direct you to populate the form with your specific site information (e.g., specific BMPs installed at your site, specific locations where they are installed). Once you have entered all of your site-specific information into these fields, you may use the completed form to complete inspection reports.

The following tips for using this template will help you ensure that the minimum permit requirements are met:
· Review the inspection requirements. Before you start developing your inspection report form, read the CGP’s Part 4 inspection requirements. This will ensure that you have a working understanding of the permit’s underlying inspection requirements.
· Complete all required text fields. Fill out all text fields (marked with blue font). Only by filling out all fields will the template be compliant with the requirements of the permit. (Note: Where you do not need the number of rows provided in the template form for your inspection, you may delete these as you see fit. Or, if you need more space to document your findings, you may insert additional rows.) Specific instructions on what information to include in each text field is included in each text field. The fields were developed so that the instructions disappear once you start typing.
· Use your site map to document inspection findings. In several places in the template, you are directed to specify the location of certain features of your site, including where stormwater controls are installed and where you will be stabilizing exposed soil. You are also asked to fill in location information for unsafe conditions and the locations of any discharges occurring during your inspections. Where you are asked for location information, EPA encourages you to reference the point on your SWPPP site map that corresponds to the requested location on the inspection form. Using the site map as a tool in this way will help you conduct efficient inspections, will assist you in evaluating problems found, and will ensure proper documentation.
· Sign and certify each inspection report. Each inspection report must be signed and certified by the permittee to be considered complete. Where your inspections are carried out by a contractor or subcontractor, it is recommended that you also have the form signed and certified by the inspector, in addition to the signature and certification required of the permitted operator. The template includes a signature block for both parties.
· Include the inspection form with your SWPPP. Once your form is complete, make sure to include a copy of the inspection form in your SWPPP in accordance with Part 7.2.12.4 of the CGP.
· Retain copies of all inspection reports with your records. You must also retain in your records copies of all inspection reports in accordance with the requirements in Part 4.1.7.3 of the 2012 CGP. These reports must be retained for at least 3 years from the date your permit coverage expires or is terminated.

Section-by-Section Instructions
You will find specific instructions corresponding to each section of the report form at the end of this template. These instructions provide you with more details in terms of what EPA expects to be documented in these reports.

ii

i

	General Information

	Inspector Name, Title & Contact Information
	[Enter the inspector’s name, title, and contact information (company name, address, email, and phone).]

	Present Phase of Construction
	[Specify the current phase of the project.]

	Inspection Location
	[If multiple inspections are required for this project, specify location where this inspection is being conducted. If necessary, complete additional forms for each location.]

	Inspection Frequency (Note: you may be subject to different inspection frequencies in different areas of the site. Check all that apply.)
[bookmark: Check1][bookmark: Check2]Standard Frequency: |_| Weekly |_| Every 14 days and within 24 hours of a 0.25” rain

[bookmark: Check3]Increased Frequency: |_| Every 7 days and within 24 hours of a 0.25” rain (for areas of sites discharging to sediment or nutrient-impaired waters or to waters designated as Tier 2, Tier 2.5, or Tier 3)

Reduced Frequency:
· |_| Once per month (for stabilized areas)
· |_| Once per month and within 24 hours of a 0.25” rain (for arid, semi-arid, or drought-stricken areas during seasonally dry periods or during drought)
· |_| Once per month (for frozen conditions where earth-disturbing activities are being conducted)

	Was this inspection triggered by a 0.25” storm event? |_| Yes |_| No
If yes, how did you determined whether a 0.25” storm event has occurred?
|_| Rain gauge on site |_| Weather station representative of site. Specify weather station source: [Enter the source for your weather station data.]

Total rainfall amount that triggered the inspection: [Specify rainfall amount (in inches)]

	Unsafe Conditions for Inspection
Did you determine that any portion of your site was unsafe for inspection per CGP Part 4.1.5? |_| Yes |_| No
If “yes”, complete the following:
· Describe the conditions that prevented you from conducting the inspection in this location: [Provide short description of the conditions preventing the inspection.]
· Location where conditions were found: [Specify location(s) on the site where unsafe conditions were found.]

	
Condition and Effectiveness of Erosion and Sediment (E&S) Controls (CGP Part 2.1)

	Type/Location of E&S Control
[Include [add add’l rows if applicable]

	Repairs or Other Maintenance Needed?*
	Corrective Action Required?*
	Date on Which Maintenance or Corrective Action First Identified?
	Notes

	
1. [E&S control] [Location]

2. [E&S control] [Location]

3. [E&S control] [Location]

4. [E&S control] [Location]

5. [E&S control] [Location]

6. [E&S control] [Location]

7. [E&S control] [Location]

8. [E&S control] [Location]

9. [E&S control] [Location]

10. [E&S control] [Location]
	
|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

	
|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

	
[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]
	
[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

* Note: The permit differentiates between conditions requiring repairs and maintenance, and those requiring corrective action. The permit requires maintenance in order to keep controls in effective operating condition and requires repairs if controls are not operating as intended. Corrective actions are triggered only for specific, more serious conditions, which include: 1) A required stormwater control was never installed, was installed incorrectly, or not in accordance with the requirements in Part 2 and/or 3; 2) You become aware that the stormwater controls you have installed and are maintaining are not effective enough for the discharge to meet applicable water quality standards or applicable requirements in Part 3.1; 3) One of the prohibited discharges in Part 2.3.1 is occurring or has occurred; or 4) EPA requires corrective actions as a result of a permit violation found during an inspection carried out under Part 4.2. If a condition on your site requires a corrective action, you must also fill out a corrective action form found at www.epa.gov/npdes/stormwater/swppp. See Part 5 of the permit for more information.

	
Condition and Effectiveness of Pollution Prevention (P2) Practices (CGP Part 2.3)

	Type/Location of P2 Practices
 [insert additional rows if applicable]
	Repairs or Other Maintenance Needed?
	Corrective Action Required?
	Date on Which Maintenance or Corrective Action First Identified?
	Notes

	
1. [P2 practice] [Location]

2. [P2 practice] [Location]

3. [P2 practice] [Location]

4. [P2 practice] [Location]

5. [P2 practice] [Location]

6. [P2 practice] [Location]

7. [P2 practice] [Location]

8. [P2 practice] [Location]

9. [P2 practice] [Location]

10. [P2 practice] [Location]

	
|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No
	
|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No

|_|Yes |_|No
	
[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]

[Enter date]
	
[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

* Note: The permit differentiates between conditions requiring repairs and maintenance, and those requiring corrective action. The permit requires maintenance in order to keep controls in effective operating condition and requires repairs if controls are not operating as intended. Corrective actions are triggered only for specific, more serious conditions, which include: 1) A required stormwater control was never installed, was installed incorrectly, or not in accordance with the requirements in Part 2 and/or 3; 2) You become aware that the stormwater controls you have installed and are maintaining are not effective enough for the discharge to meet applicable water quality standards or applicable requirements in Part 3.1; 3) One of the prohibited discharges in Part 2.3.1 is occurring or has occurred; or 4) EPA requires corrective actions as a result of a permit violation found during an inspection carried out under Part 4.2. If a condition on your site requires a corrective action, you must also fill out a corrective action form found at www.epa.gov/npdes/stormwater/swppp. See Part 5 of the permit for more information.

	
Stabilization of Exposed Soil (CGP Part 2.2)

	Stabilization Area
[insert additional rows if applicable]
	Stabilization Method

	Have You Initiated Stabilization?
	Notes

	
1. [Specific location that has been stabilized or to be stabilized]

2. [Specific location that has been stabilized or to be stabilized]

3. [Specific location that has been stabilized or to be stabilized]

4. [Specific location that has been stabilized or to be stabilized]

5. [Specific location that has been stabilized or to be stabilized]
	
[Specify type of stabilization]

[Specify type of stabilization]

[Specify type of stabilization]

[Specify type of stabilization]

[Specify type of stabilization]
	
|_| YES [Enter date] |_| NO

|_| YES [Enter date] |_| NO

|_| YES [Enter date] |_| NO

|_| YES [Enter date] |_| NO

|_| YES [Enter date] |_| NO
	
[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

[Enter notes here]

	
Description of Discharges (CGP Part 4.1.6.6)

	Was a stormwater discharge or other discharge occurring from any part of your site at the time of the inspection? |_| Yes |_| No
If “yes”, provide the following information for each point of discharge:

	Discharge Location
[insert additional discharge locations if applicable]
	Observations

	1. [Specify locations on the site where a discharge is occurring.]

	Describe the discharge: [Enter text here.]

At points of discharge and the channels and banks of surface waters in the immediate vicinity, are there any visible signs of erosion and/or sediment accumulation that can be attributed to your discharge? |_| Yes |_| No

If yes, describe what you see, specify the location(s) where these conditions were found, and indicate whether modification, maintenance, or corrective action is needed to resolve the issue: [Enter text here.]

	1. [Specify locations on the site where a discharge is occurring.]

	Describe the discharge: [Enter text here.]

At points of discharge and the channels and banks of surface waters in the immediate vicinity, are there any visible signs of erosion and/or sediment accumulation that can be attributed to your discharge? |_| Yes |_| No

If yes, describe what you see, specify the location(s) where these conditions were found, and indicate whether modification, maintenance, or corrective action is needed to resolve the issue: [Enter text here.]

	
Contractor or Subcontractor Certification and Signature

	
“I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.”

Signature of Contractor or Subcontractor: __ Date:

Printed Name and Affiliation: __

	Certification and Signature by Permittee

	
“I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.”

Signature of Permittee or
“Duly Authorized Representative”: __ Date:

Printed Name and Affiliation: __

Inspection Report for [Insert project name]
CGP Tracking No.: [Insert tracking number assigned by EPA when CGP coverage provided]
Location: [Insert location of inspection if multiple inspections necessary]
Date: [Insert Date: _ _ / _ _ / _ _]

Inspection Report for [Insert project name]
CGP Tracking No.: [Insert tracking number assigned by EPA when CGP coverage provided]
Location: [Insert location of inspection if multiple inspections necessary]
Inspection Date: [Insert Date: _ _ / _ _ / _ _]
Inspection Report for [Insert project name]
CGP Tracking No.: [Insert tracking number assigned by EPA when CGP coverage provided]
Inspection Date: [Insert Date: _ _ / _ _ / _ _]	

Page 1 of 5

Page 5 of 5

Instructions for Filling Out “General Information” Section on Page 1

Inspector Name, Title & Contact Information
Provide the name of the person(s) (either a member of your company’s staff or a contractor or subcontractor) that conducted this inspection. Provide the inspector’s name, title, and contact information as directed in the form.

Present Phase of Construction
If this project is being completed in more than one phase, indicate which phase it is currently in.

Inspection Location
If your project has multiple locations where you conduct separate inspections, specify the location where this inspection is being conducted. If only one inspection is conducted for your entire project, enter “Entire Site.” If necessary, complete additional inspection report forms for each separate inspection location.

Inspection Frequency
Check the box that describes the inspection frequency that applies to you. Note that you may be subject to different inspection frequencies in different areas of your site. If your project does not discharge to a “sensitive water” (i.e., impaired for sediment or nutrients, or listed as Tier 2, 2.5, or 3 by your state or tribe) and you are not affected by any of the circumstances described in CGP Part 4.1.4, then you can choose your frequency based on CGP Part 4.1.2 – either weekly, or every other week and within 24 hrs of a 0.25 in storm event. For any portion of your site that discharges to a sensitive water, your inspection frequency is fixed under CGP Part 4.1.3 at weekly and within 24 hrs of a 0.25 in storm event. If portions of your site are stabilized, are located in arid, semi-arid, or drought-stricken areas, or are subject to frozen conditions, consult CGP Part 4.1.4 for the applicable inspection frequency. Check all the inspection frequencies that apply to your project.

Was This Inspection Triggered by a 0.25 Inch Storm Event?
If you were required to conduct this inspection because of a 0.25 inch (or greater) rain event, indicate whether you relied on an on-site rain gauge or a nearby weather station (and where the weather station is located). Also, specify the total amount of rainfall for this specific storm event.

Unsafe Conditions for Inspection
Inspections are not required where a portion of the site or the entire site is subject to unsafe conditions. See CGP Part 4.1.5. These conditions should not regularly occur, and should not be consistently present on a site. Generally, unsafe conditions are those that render the site (or a portion of it) inaccessible or that would pose a significant probability of injury to applicable personnel. Examples could include severe storm or flood conditions, high winds, and downed electrical wires.

If your site, or a portion of it, is affected by unsafe conditions during the time of your inspection, provide a description of the conditions that prevented you from conducting the inspection and what parts of the site were affected. If the entire site was considered unsafe, specify the location as “Entire site”

Instructions for Filling Out the “Erosion and Sediment Control” Table on Page 2
Type and Location of E&S Controls
Provide a list of all erosion and sediment (E&S) controls that your SWPPP indicates will be installed and implemented at your site. This list must include at a minimum all E&S controls required by CGP Part 2.1.2. Include also any natural buffers established under CGP Part 2.1.2.1. Buffer requirements apply if your project’s earth-disturbing activities will occur within 50 feet of a surface water. You may group your E&S controls on your form if you have several of the same type of controls (e.g., you may group “Inlet Protection Measures”, “Perimeter Controls”, and “Stockpile Controls” together on one line), but if there are any problems with a specific control, you must separately identify the location of the control, whether repairs or maintenance or corrective action are necessary, and in the notes section you must describe specifics about the problem you observed.

Repairs or Other Maintenance Needed?
Answer “yes” if the E&S control requires a repair of any kind (due to normal wear and tear, or as a result of damage) or requires maintenance in order for the control to continue operating effectively. At a minimum, maintenance is required in the following specific instances: (1) for perimeter controls, whenever sediment has accumulated to ½ or more the above-ground height of the control (CGP Part 2.1.2.2.b); (2) where sediment has been tracked-out onto the surface of off-site streets or other paved areas (CGP Part 2.1.2.3.d); (3) for inlet protection measures, when sediment accumulates, the filter becomes clogged, and/or performance is compromised (CGP Part 2.1.2.9.b); and (4) for sediment basins, as necessary to maintain at least ½ of the design capacity of the basin (CGP Part 2.1.3.2.b). Note: In many cases, “yes” answers are expected and indicate a project with an active operation and maintenance program. You should also answer “yes” if work to fix the problem is still ongoing from the previous inspection.

Corrective Action Needed?
Answer “yes” if during your inspection you found any of the following conditions to be present (CGP, Part 5.2.1): (1) a required E&S control was never installed, was installed incorrectly or not in accordance with the corresponding CGP Part 2 or 3 requirement; (2) you become aware that the inadequacy of the E&S control has led to an exceedance of an applicable water quality standard; or (3) EPA requires corrective action for an E&S control as a result of a permit violation found during an inspection carried out under Part 4.2. If you answer “yes”, you must take corrective action and complete a corrective action report, found at www.epa.gov/npdes/stormwater/swppp. Note: You should answer “yes” if work to fix the problem from a previous inspection is still ongoing.

Date on Which Maintenance or Corrective Action First Identified?
Provide the date on which the condition that triggered the need for maintenance or corrective action was first identified. If the condition was just discovered during this inspection, enter the inspection date. If the condition is a carryover from a previous inspection, enter the original date of the condition’s discovery.

Notes
For each E&S control and the area immediately surrounding it, note whether the control is properly installed and whether it appears to be working to minimize sediment discharge. Describe any problem conditions you observed such as the following, and why you think they occurred as well as actions (e.g., repairs, maintenance, or corrective action) you will take or have taken to fix the problem:

1. Failure to install or to properly install a required E&S control
2. Damage or destruction to an E&S control caused by vehicles, equipment, or personnel, a storm event, or other event
3. Mud or sediment deposits found downslope from E&S controls
4. Sediment tracked out onto paved areas by vehicles leaving construction site
5. Noticeable erosion at discharge outlets or at adjacent streambanks or channels
6. Erosion of the site’s sloped areas (e.g., formation of rills or gullies)
7. E&S control is no longer working due to lack of maintenance

For buffer areas, make note of whether they are marked off as required, whether there are signs of construction disturbance within the buffer, which is prohibited under the CGP, and whether there are visible signs of erosion resulting from discharges through the area.

If repairs, maintenance, or corrective action is required, briefly note the reason. If repairs, maintenance, or corrective action have been completed, make a note of the date it was completed and what was done. If corrective action is required, note that you will need to complete a separate corrective action report describing the condition and your work to fix the problem.
Instructions for Filling Out the “Pollution Prevention (P2) Practice” Table on Page 3

Type and Location of P2 Controls
Provide a list of all pollution prevention (P2) practices that are implemented at your site. This list must include all P2 practices required by Part 2.3.3, and those that are described in your SWPPP.

Repairs or Other Maintenance Needed?
Answer “yes” if the P2 practice requires a repair of any kind (due to normal wear and tear, or as a result of damage) or requires maintenance in order for the control to continue operating effectively. Note: In many cases, “yes” answers are expected and indicate a project with an active operation and maintenance program.

Corrective Action Needed?
Answer “yes” if during your inspection you found any of the following conditions to be present (CGP, Part 5.2.1): (1) a required P2 practice was never installed, was installed incorrectly or not in accordance with the corresponding CGP Part 2 requirement; (2) you become aware that the inadequacy of the P2 practice has led to an exceedance of an applicable water quality standard; (3) one of the “prohibited discharges” listed in CGP Part 2.3.1 is occurring or has occurred, or (4) EPA requires corrective action for a P2 practice as a result of a permit violation found during an inspection carried out under Part 4.2. If you answer “yes”, you must take corrective action and complete a corrective action report, found at www.epa.gov/npdes/stormwater/swppp. Note: You should answer “yes” if work to fix the problem from a previous inspection is still ongoing.

Date on Which Maintenance or Corrective Action First Identified?
Provide the date on which the condition that triggered the need for maintenance or corrective action was first identified. If the condition was just discovered during this inspection, enter the inspection date. If the condition is a carryover from a previous inspection, enter the original date of the condition’s discovery.

Notes
For each P2 control and the area immediately surrounding it, note whether the control is properly installed, whether it appears to be working to minimize or eliminate pollutant discharges, and whether maintenance or corrective action is required. Describe problem conditions you observed such as the following, and why you think they occurred, as well as actions you will take or have taken to fix the problem:

1. Failure to install or to properly install a required P2 control
2. Damage or destruction to a P2 control caused by vehicles, equipment, or personnel, or a storm event
3. Evidence of a spill, leak, or other type of pollutant discharge, or failure to have properly cleaned up a previous spill, leak, or other type of pollutant discharge
4. Spill response supplies are absent, insufficient, or not where they are supposed to be located
5. Improper storage, handling, or disposal of chemicals, building materials or products, fuels, or wastes
6. P2 practice is no longer working due to lack of maintenance

If repairs, maintenance, or corrective action is required, briefly note the reason. If repairs, maintenance, or corrective action have been completed, make a note of the date it was completed and what was done. If corrective action is required, note that you will need to complete a separate corrective action report describing the condition and your work to fix the problem.

Instructions for Filling Out the “Stabilization of Exposed Soil” Table on Page 4

Stabilization Area
List all areas where soil stabilization is required to begin because construction work in that area has permanently stopped or temporarily stopped (i.e., work will stop for 14 or more days), and all areas where stabilization has been implemented.

Stabilization Method
For each area, specify the method of stabilization (e.g., hydroseed, sod, planted vegetation, erosion control blanket, mulch, rock).

Have You Initiated Stabilization
For each area, indicate whether stabilization has been initiated.
Notes
For each area where stabilization has been initiated, describe the progress that has been made, and what additional actions are necessary to complete stabilization. Note the effectiveness of stabilization in preventing erosion. If stabilization has been initiated but not completed, make a note of the date it is to be completed. If stabilization has been completed, make a note of the date it was completed. If stabilization has not yet been initiated, make a note of the date it is to be initiated, and the date it is to be completed.

Instructions for Filling Out the “Description of Discharges” Table on Page 4

You are only required to complete this section if a discharge is occurring at the time of the inspection.

Was a Stormwater Discharge Occurring From Any Part of Your Site At The Time of the Inspection?
During your inspection, examine all points of discharge from your site, and determine whether a discharge is occurring. If there is a discharge, answer “yes” and complete the questions below regarding the specific discharge. If there is not a discharge, answer “no” and skip to the next page.

Discharge Location (repeat as necessary if there are multiple points of discharge)
Location of discharge. Specify the location on your site where the discharge is occurring. The location may be an outlet from a stormwater control or constructed stormwater channel, a discharge into a storm sewer inlet, or a specific point on the site. Be as specific as possible; it is recommended that you refer to a precise point on your site map.

Describe the discharge. Include a specific description of any noteworthy characteristics of the discharge such as color; odor; floating, settled, or suspended solids; foam; oil sheen; and other obvious pollution indicators.

Are there visible signs of erosion or sediment accumulation? At each point of discharge and the channel and streambank in the immediate vicinity, visually assess whether there are any obvious signs of erosion and/or sediment accumulation that can be attributed to your discharge. If you answer “yes”, include a description in the space provided of the erosion and sediment deposition that you have found, specify where on the site or in the surface water it is found, and indicate whether modification, maintenance, or corrective action is needed to resolve the issue.

Instructions for Signature/Certification on Page 5

Each inspection report must be signed and certified to be considered complete.

Contractor or Subcontractor Signature and Certification
Where a contractor or subcontractor is relied on to carry out the inspection and complete the inspection report, you should require the inspector to sign and certify each report. Note that this does not relieve the permitted operator of the requirement to sign and certify the inspection report as well.

Signature and Certification by Permittee
At a minimum, the inspection report must be signed by either (1) the person who signed the NOI, or (2) a duly authorized representative of that person. The following requirements apply to scenarios (1) and (2):

If the signatory will be the person who signed the NOI for permit coverage, as a reminder, that person must be one of the following types of individuals:

· For a corporation: A responsible corporate officer. For the purpose of this subsection, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures.
· For a partnership or sole proprietorship: A general partner or the proprietor, respectively.
· For a municipality, state, federal, or other public agency: Either a principal executive officer or ranking elected official. For purposes of this subsection, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA).

If the signatory will be a duly authorized representative, the following requirements must be met:

· The authorization is made in writing by the person who signed the NOI (see above);
· The authorization specifies either an individual or a position having responsibility for the overall operation of the regulated facility or activity such as the position of plant manager, operator of a well or a well field, superintendent, position of equivalent responsibility, or an individual or position having overall responsibility for environmental matters for the company. (A duly authorized representative may thus be either a named individual or any individual occupying a named position); and
· The signed and dated written authorization is included in the SWPPP. A copy must be submitted to EPA, if requested.

