

TALBOT SOIL CONSERVATION DISTRICT

28577 Marys Court • Suite 3 • Easton, Maryland 21601
Phone 410-822-1577 x 5 • Web <http://www.talbotscd.com>

EROSION AND SEDIMENT CONTROL PLAN CHECKLIST

Plan Name _____
Disturbance _____ Lot Size _____ Type _____

- ___ 1. DNR Forest Conservation Act - DOI/Approval. Contact Talbot Planning & Zoning.
- ___ 2. NPDES NOI for disturbance > 1 ac. (Surface Mines & FHO exempt)
- ___ 3. Talbot SCD statement addressing the eight elements of Environmental Site Design (ESD)
- ___ 4. MDE Transmittal Sheet.
- ___ 5. Talbot SCD Project Data Sheet.
- ___ 6. Vicinity/Location Map, North Arrow, Legend, Scale. (No smaller than 1"=50')
- ___ 7. Name, address and telephone number of contractor and developer.
- ___ 8. Name, address and telephone number of landowner.
- ___ 9. Name, address and telephone number of applicant.
- ___ 10. The existing topography/slope. Contours must extend 100' outside the LOD
- ___ 11. The proposed topography/slope. Contours must extend 100' outside the LOD
- ___ 12. Surface area to be graded and/or volume of material to be moved.
- ___ 13. Limits of disturbed area (LDA/LOD).
- ___ 14. Sediment control provisions to preserve topsoil and limit disturbed area.
- ___ 15. Design details of temporary and permanent controls.
- ___ 16. Details of temporary and permanent stabilization including placement of the following statement on all plans:
"FOLLOWING INITIAL DISTURBANCE PERMANENT OR TEMPORARY STABILIZATION SHALL BE COMPLETED WITHIN 3 CALENDAR DAYS ON ALL PERIMETER CONTROLS AND SLOPES GREATER THAN 3 TO 1 AND 7 DAYS ON ALL OTHER DISTURBED AREAS ON THE SITE."
___ 17. Sequence of construction to have site specific details and the following minimum info.
 - a. Notify MDE at 410-901-4020 two weeks prior to start of construction to request a pre-construction meeting.
 - b. Clearing/grubbing to install controls.
 - c. Construction of perimeter controls.
 - d. Remaining clearing and grubbing.
 - e. Building construction/road grading.
 - f. Grading for the remainder of the site.
 - g. Final grading and stabilization.
 - h. Clean site of all paper and debris.
 - i. Upon MDE approval remove controls.
- ___ 18. Certification of owner or developer that all work will be done in accordance with the plan. (Including typed/printed name, address, and phone number).
- ___ 19. Method of handling stormwater runoff.
- ___ 20. A general description of the soils on the site, according to the USDA NRCS Talbot County soil survey.
- ___ 21. Wetlands & Flood Plains (please check one) or write NON-APPLICABLE (N/A)
 - ___ a. Tidal
 - ___ b. Non-Tidal
 - ___ c. 100 year Flood Plain