01/29/2021 DRAFT (for guidance only)
Pre-Construction Site Visit Checklist							 D&GR LVRApplicant: _________________________ Road Name: _____________________________ Date: _____________
Applicant Reps: ___
CD Reps: ___
Contractors Present: ___
Others Present: ___

Logistical Discussion Points
· Proposed start date: _______________		Proposed completion date:______________
· CD Notification: _________days before project work begins by applicant
· Timelines (mobilization, demobilization, project phases)
· Project Overview / Changes: (overview workplan, procedures for changes in project scope, timeline, cost)
· Notifications (PA One-Call, 911 services, notify impacted landowners, road closures, signage)
· Site Marking (Considerer painting or flagging features on the road before or during the meeting)
· Level of on-site CD involvement/oversite (at a minimum, the District should be on site when the project starts, and whenever a new practice or phase of the project begins)
· Receipts (must be kept for reimbursement, including time and equipment usage)
· Final inspection (plans for project closeout upon completion of work)
Project-Specific Discussion Points
· Erosion and sediment controls (what is needed and who is responsible)
· Landowner agreements (signed for work outside ROW)
· Staging or storage areas (for equipment and materials storage if necessary)
· Crosspipes (review location, angle, depth, fill for cover, transitions, and headwalls/endwalls/aprons)
· ESMP locations (review location and expectations for other ESM Practices such as mattresses, underdrain, etc.)
Fill Projects
· Place and compact in lifts (fill should compacted in layers no thicker than 12 inches)
· Access road connectivity (transitions to intersections, lanes, and driveways)
DSA Projects
· Testing (has DSA been tested and met SCC specifications)
· Pre-placement preparations for DSA
· Drainage/base stability (all drainage and base work is done, new fill adequately settled)
· Crowned (road base crowned or side sloped at 4-6%)
· Paving Prep (Keys required where placement starts/stops, paving notch recommended along road if possible)
· Weather (seasonal limitations, and contingencies for weather related issues)
· Delivery Logistics (# of trucks; turnaround points; spec sheet accompanies first
load; weigh slips and receipts, optimum moisture; truck tarps; quarry contact:___________________________)
Stream Crossing Projects
· Permits (in place before work begins, meet any seasonal restrictions)
· Construction plan (timeline, traffic, pump-around or bypass for stream)
· Stream simulation (elevation, slope, grade control, and replicating stream through structure)

Notes: ___ __
