[image: image1.png]

City of Canby

EROSION CONTROL APPLICATION
111 NW 2nd Avenue, Canby OR 97013, Phone: 503-266-0698
	Transmittal Date: _________
	Application No: ______________

	Fee: _____________________
	Date: _______________________

	Type of Work

	 FORMCHECKBOX
New Construction
	 FORMCHECKBOX
Demolition

	 FORMCHECKBOX
Addition/Alteration/replacement
	 FORMCHECKBOX
Other

	 FORMCHECKBOX
 Commercial
	 FORMCHECKBOX
 Residential

	Lot Size :      Acres
	

	Job Site Information and Location

	Project Name:      

	Job site address:      

	Cross street/ directions to job site:      

	

	Subdivision:      
	Lot #      

	Property Owner

	Owner:      
	Address:      

	Phone:      
	Fax:      
	Email:      

	Applicant Responsible Party

	Name:      
	Address:      

	Phone:      
	Fax:      
	Email:      

	Excavation Contractor

	Name:      
	Address:      

	Phone:      
	Fax:      
	Email:      

	CCB License #      
	Expiration Date:      
	City License:      

	Do you have an ESPC certificate FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	Site Information

	Name of nearest stream, creek, or river
	     

	Exporting Soil FORMCHECKBOX
 No FORMCHECKBOX
 Yes

	If No, how will soil be disposed?      

	If Yes, address of disposal site?      

	Construction Schedule

	Prior to start of excavation: Erosion control measures must be in place:
Call to schedule an inspection 503-266-0698

	Construction completed, Soil not stabilized: Erosion control measures must remain in place.

	Ground cover established, Soil is stabilized: Erosion control measures may be removed only after permanent site ground covers are in place. Call to schedule an inspection 503-266-0698

For additional information contact Public Works 503-266-0698,
City Shops at 1740 NE Territorial Road, Canby, OR 97013.
City of Canby
EROSION CONTROL, SURFACE WATER, AND SENSITIVE AREA CHECKLIST
A. FORMCHECKBOX
 Three (3) copies of plot plan drawn to scale showing: (Sample Attached)

1. FORMCHECKBOX
 Existing and proposed contour lines with elevations to show slope and/or retaining walls.

2. FORMCHECKBOX
 Location for storage of excavating materials.

3. FORMCHECKBOX
 Gravel construction entrance.

4. FORMCHECKBOX
 Property lines and distances to buildings.

5. FORMCHECKBOX
 Placement of erosion control devices (e.g. silt fences).

6. FORMCHECKBOX
 Location and depth of drainage systems during and after construction (e.g. ditches, roof and foundation drains).

7. FORMCHECKBOX
 An Undisturbed Corridor Buffer is required adjacent to sensitive areas. (Note: Sensitive areas include wetlands, rivers, streams, creeks, lakes and ponds.) Depending on several factors, the range is from 25 feet to 200 feet wide. City of Canby Rules and Regulations determine the required buffer width.

8. FORMCHECKBOX
 Location and width of all storm drain and sanitary sewer easements.

ADDITIONAL REQUIREMENTS FOR NON-SINGLE FAMILY RESIDENCE

9. FORMCHECKBOX
 Site restoration plan (permanent landscaping).

10. FORMCHECKBOX
 Water quality facilities. Consult Section 4 of Rules and Regulations.

11. FORMCHECKBOX
 Detention facilities. Consult Section 4 of Rules and Regulations.

B. FORMCHECKBOX
 One copy of your construction schedule (Sample Attached).

C. FORMCHECKBOX
 One copy of your erosion control Maintenance Plan (Sample Attached).

D. FORMCHECKBOX
 One copy of the City of Canby Grading/Erosion Control Information sheet (Attached).

Erosion Control Maintenance Plan (all construction)
Maintenance measures required (Initial Applicable Measures)

Gravel construction entrance
Maintain a minimum depth of 8 inches of gravel. Use wooden curb jump.

Temporary sedimentation fence or alternate measures
Inspect daily and clean sediment build up daily during prolonged rainfall and after each storm.

Exposed soils covered during wet weather season
Soil unworked for 14 days or more must be covered (Oct 1 – Apr 30)

Provide area for cement trucks to clean out their equipment
Cleaning and washing out cement trucks in street areas, catch basins or drainage ways are a violation and not allowed.

Provide enclosed area for building debris/solid waste management
I will construct and maintain Erosion/Sedimentation Control measures to ensure the containment of sediment on the construction site. I agree to comply with the City of Canby’s Erosion Control Rules and Regulations. I further agree that I am responsible for the daily monitoring and, if necessary, adjustment of the erosion control structures to comply with these rules. I acknowledge that failure to adhere to these requirements will result in enforcement actions to bring the site into compliance.

Owner/Applicant/Responsible Party Signature

Date

EROSION CONTROL NOTES

1.
Owner or designated person shall be responsible for proper installation and maintenance of all erosion and sediment control (ESC) measures, in accordance with local, State, and Federal regulations.

2.
The implementation of these ESC plans and construction, maintenance, replacement, and upgrading of these ESC facilities is the responsibility of the contractor until all construction is completed and approved by the local jurisdiction, and vegetation/landscaping is established. The developer shall be responsible for maintenance after the project is approved until the lots are sold.

3.
The boundaries of the clearing limits shown on this plan shall be clearly marked in the field prior to construction. During the construction period, no disturbance beyond the clearing limits shall be permitted. The markings shall be maintained by the applicant/contractor for the duration of construction.

4.
The ESC facilities shown on this plan must be constructed in conjunction with all clearing and grading activities, and in such a manner as to insure that sediment and sediment laden water does not enter the drainage system, roadways, or violate applicable water standards.

5.
The ESC facilities shown on this plan are minimum requirements for anticipated site conditions. During construction period, these ESC facilities shall be upgraded as needed for unexpected storm events and to ensure that sediment and sediment laden water does not leave the site.

6.
The ESC facilities shall be inspected daily by the applicant/contractor and maintained as necessary to ensure their continued functioning.

7
At no time shall sediment be allowed to accumulate more then 1/3 the barrier height. All catch basins and conveyance lines shall be cleaned prior to paving. The cleaning operations shall not flush sediment laden water into the downstream system.

8.
Stabilized gravel entrances shall be installed at the beginning of construction and maintained for the duration of the project. Additional measures may be required to insure that all paved areas are kept clean for the duration of the project.

9.
Storm drains inlets, basins, and area drains shall be protected until pavement surfaces are completed and/or vegetation is re-established.

10.
Pavement surfaces and vegetation are to be placed as rapidly as possible.

11.
Seeding shall be performed no later than September 1 for each phase of construction.

12.
If there are exposed soils or soils not fully established from October 1st through April 30th, the wet weather erosion prevention measures will be in effect. See the Erosion Prevention and Sediment Control Planning and Design Manual (Chapter 4) for requirements.

13.
The developer shall remove ESC measures when vegetation is fully established.

Sample Plot Plan
Showing Erosion/Sedimentation Control Information

Refer to the City of Canby Erosion Prevention and Sediment Control Manual for additional information:

· Gravel Construction Entrance
CE
Section 4.2.1

· Temporary Silt Fences
FF
Section 4.3.1

· Inlet Protection
Section 4.3.9

· Construction Debris
CD
Section 6.7

Wet Weather Measures (October 1- April 30)

· Straw Mulch Covering (Exposed Soil)
Section 4.4.4

· Stockpile protection (Excavated Materials)
Section 4.1.8

 EROSION CONTROL FEES – SEE MASTER FEE SCHEDULE
$100 per Violation, per Day may be assessed until problem is fixed
CITY OF CANBY USE ONLY

Fee: ____________ Date Received: _______________ Accepted By: ____________

House

Wooden curb jump.

Sediment Fence.

FF

Stockpile

Gravel construction entrance

 BFB Biobags

Construction Debris.

Construction Site

Revised
 Page 1 of 4
8/30/2013

