DFD Policy & Procedure Manual Appendix	DRAFT • 1/2/14
SECTION NINE

[bookmark: _GoBack]SITE SURVEY REQUIREMENTS		[A/E: Edit this list; add or strike out, as required]
Re: Section 4.E.2.a

The Site Survey shall include, but is not limited to, the following information, as applicable:

1.			DFD Project Name; Project Number; Name of Institution and Agency.
2.			Date (initial and revisions).
3.			Scale, verbal & graphic (1" = 20' preferred, or to match adjacent surveys or as directed by A/E);
4.			Legend.
5.			North Arrow (true & magnetic).
6.			Statement of Survey Techniques Used and Certification.
7.			Datum for elevations (identify local datum and refer to U.S.G.S.).
8.			Bench Marks and Control Points (location and description).
9.			Property Markers (location and description).
10.			Property Boundaries (include dimensions and angles).
11.			Easements.
12.			Street right-of-ways (include names of streets).
13.			Neighboring Property Lines, Owners, Occupancies and Structures.
14.			Topographic Contours (1'-0" interval, typically).
15.			Description of natural ground surfaces (grass, rocky, sandy, clayey, marshy, filled, etc.).
16.			Description of paved surfaces (concrete, bituminous, gravel, brick, etc.)
17.			Soil Borings (locations and numbers).
18.			Trees (1 1/2" diameter or larger), shrubs and hedges (locations and sizes).
19.			Water Flow/Drainage Features (ditches, creeks, rivers, etc. Include high water level).
20.			Culverts (type, size, length and elevations).
21.			Structures of all kinds (identify type, size, structural characteristics, number of stories, top elevation, basement elevation, entry door stoop and/or walk elevation, building overhangs, etc.).
22.			Exterior Stairs at Grade (elevation top and bottom).
23.			Retaining Walls (description).
24.			Fences (description).
25.			Improved Sidewalks, Driveways, Curbs, etc. (description).
26.			Power, telephone and catv poles and lines, overhead & underground.
27.			Hydrants.
28.			Valves.
29.			Wells (size and depth). Including monitoring wells, if any
30.			Manholes (rim and all invert elevations).
31.			Storm Sewer Curb Inlets (rim and invert elevations).
32.			Underground Utilities (identify utility type, size, elevations(rim and invert), directions, material, whether abandoned, and methods of determining this information when not direct).
33.			Private Utilities (include cisterns, septic tanks or fields, etc.)
34.			Underground Features (include abandoned foundations or obstructions, tunnels, buried tanks, fill over rubble, etc., and methods of determination when not direct).
35.			Any Other Pertinent Physical Characteristics of the Property (include nearby facilities that may be affected by later construction).
36.				
37.				

Surveyor shall contact utilities and the state agency/institution representative for information regarding existing or abandoned underground services and/or other site features.

Name of Agency/Institution Contact:	Telephone:			
9.4-3
