Unresolved Issues for Construction Inspection Program
1. Legal Authority – Each permittee have oversight of construction sites though all phases of grading, building, and finishing lots. Define rainy season:
a. October 1 – April 30, but may be extended by written notice from Water Board;
b. At least the period between October 15 to April 15.
2. Enforcement Response Plan (ERPs) – Require ERPs that specify a minimum list of enforcement actions and scheme for escalation of enforcement or allow these “Progressive Enforcement Options” to be guidance only (i.e., don’t require ERPs).

a. Specify maximum number of verbal warnings allowed before escalation to written notices;
b. Specify maximum number of written notices allowed before escalation to stronger enforcement actions.
3. Minimum Required Management Practices - Specify minimum management practices that permittees must require of all construction sites or have permittees voluntarily include the practices in construction field manuals:
a. At all times of the year, require good housekeeping, trash management, protected site entrances, adequate training, and Erosion Control Plans;
b. During the rainy season, require all elements of 3.a., protected site perimeters, weekly “sign-off” or update of Erosion Control Plans, onsite storage of BMP materials with ability to install within 24 hours of a forecast of rain;
c. During rain events, require the following: BMPs installed, all slopes and stockpiles covered, flat surfaces have erosion protection and perimeter controls, non-visual pollutants adequately covered and protected with secondary containment, water flow paths managed to cause no additional erosion, and all BMPS reasonably protective of water quality.

4. Plan Check – Specify that plan checkers review with developers the Minimum Required Management Practices and ensure that their Erosion Control Plans address each required practice or just require the submittal of effective erosion control plans.
5. Frequency of Inspections – Require inspections to be done at a specified frequency depending on the site size or just set minimum guidelines for inspection frequency.
6. Type/Contents of Inspections – Specify minimum procedures for different types of inspections.

7. Pilot Cooperative Model – Main goal of model is to improve construction site storm water protection and municipal construction inspection programs though sharing of insights, knowledge, and creative solutions:

a. Inspection team comprised of Water Board and/or EPA (or EPA consultant) staff, municipal inspectors, and environmental watch groups (if interested), and construction company representatives would accompany local inspector to a random selection of his/her sites;

b. Inspection team would have opportunity to learn as well as offer insight;

c. Results of pilot project could form basis of training seminar or video for a wider audience;
d. Participation in project could be rewarded by a lower frequency of required inspections and/or lesser annual reporting requirements.

8. Tracking/Self Evaluation and Reporting Requirements

a. Provide copy of relevant ordinances within one year or 18 months of permit adoption;
b. Provide Water Board with a copy of the entire database used to track inspections and enforcement actions for the reporting period as part of annual report or only provide summary data;
c. Provide schematic diagram and brief descriptions of all departments who participate in construction stormwater oversight with first annual report and update annually or provide departmental level information in Stormwater Management Plan and update in annual report as needed.
Page 1 of 2

 SKM 6-27-06

