[bookmark: _GoBack]Missouri Department of Transportation
Erosion & Sediment Control Planning Form - Maintenance

Most of this form should be completed BEFORE starting any project where soil will be disturbed.
Please coordinate with your district MT land disturbance contact for assistance.

[bookmark: Text4]County      	 Route      	 Travel Direction or Median      	

Building      	 Name of Person Submitting Report:      	

[bookmark: Text1]Date Work to Begin:      	Date Work Complete:      

Description of Work:

|_|	Ditching/drainage maintenance or cleanout

|_|	Tube replacement

|_|	Erosion control around box culvert

|_|	Back slope or in slope maintenance or re-shaping

|_|	Slide repair

[bookmark: Text11]|_|	Other:      	

Estimated area of soil to be exposed during work (square feet):      	
(NOTE: If 1 acre (43,560 sq. ft.) or more, coordinate with your district MT land disturbance contact.)

|_| Sediment control devices installed at project limits PRIOR to soil disturbance.

Type of outfall protection (e.g., rock ditch check, rock inlet check, etc.):      	

Type of perimeter protection (e.g., geotextile silt fence, mulch berm, etc.):      	

Total number and type of ditch checks (e.g., rock, compost, etc.):      	
(NOTE: Geotextile silt fence & straw bales are NOT recommended ditch checks.)

Type of permanent slope protection (e.g., seed & straw, seed & blanket, etc.):      	

Type of seed used to reseed the area (e.g., K31 fescue, perennial rye, etc.):      	

Amount of seed (lbs):      		Amount of straw mulch (# of bales):      	

Permanent erosion control measures (seed/mulch, blanketing, rock blanket, etc.) should be completed no later than 7 days after completion of earthwork. Projects should be regularly inspected to check for problems until permanent vegetation is established. Any problems should be corrected within 7 days. Sediment control devices shall be maintained regularly. Please refer to EPG 806 for more information.
MoDOT Erosion & Sediment Control Planning Form - Maintenance (Rev. 2/2013)

