

[bookmark: _GoBack]Note: this checklist is tailored for:
· Person responsible for managing maintenance activities required on green roof to use when inspecting green roof for maintenance needs
· Observations by Owner or third party retained by Owner
· Can be adapted for regulatory inspections by deleting sections not applicable for regulatory inspections.

Inspector Name: __
Date of Inspection: __

Project Information (fill this in prior to inspection)
	Property Address:

	Owner Contact Info:

	Maintenance Contractor Name:

	Permit # if applicable

	Maintenance Contractor Phone #:

	Date of Green Roof Installation Substantial Completion:

	Type of irrigation system

Overhead, drip, other?

	Irrigation regime immediately prior to inspection:

Amount:

Frequency and duration:

Other notes:

Growing Conditions During Inspection
	Temperature:

	Soil moisture

	Sunny or cloudy

	

	Date of last rainfall

	

Have action items from last inspection been addressed?

VEGETATION

Current Condition Compared to Project Requirements
	Item inspected

	Project requirement
	Current Condition
	Notes
	Action Needed and Deadline

	Percent Cover of Healthy Acceptable Plant Species

	
	
	
	

	Diversity of Acceptable Species

	
	
	
	

	Percent Cover of Weeds - list species in notes

	
	
	
	

Dominant Species – note all species 5% cover or more
	Species Scientific Name
	Percent Cover
	Notes

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Signs of Plant Stress Observed:
	Sign of Plant Stress Observed

	Species in which it was observed
	% cover of plants showing signs of stress
	Notes: potential cause of stress, other observations
(e.g. radiation from adjacent glass curtain windows, inadequate nutrient or water levels, heat, wind, pests, disease)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Are vegetation free zones and drains free of vegetation? Yes		no
If no, clear vegetation free zones of vegetation

Is it necessary to cut dried vegetation or remove thatch? I.e. is dried vegetation or thatch so thick that it is negatively affecting roof vegetation health?

Additional vegetation notes or action items:

GROWING MEDIUM AND DRAINAGE
	Item inspected

	Y/N
	Notes – e.g. what appears to be causing problems? Description of problems
	Action Needed and deadline

	Gullies or other signs of erosion or sedimentation observed?
	
	
	

	Evidence of wind scour?
	
	
	

	Ponding or soggy spots observed?

	
	
	

	Clogged, misaligned, or ineffective drains?

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Draw areas where problems were observed on attached as-built plan sheet.

Media Texture and Thickness Observed:
Minimum Media Thickness Required:
Additional soil needed?

Soil test performed for nutrient content in past 12 months? Yes		no	
(see Task 6 for more information on green roof soil tests)
If yes, attach results, if not, perform soil test

Based on soil test results and condition of vegetation, is fertilization needed? Yes 	 no

ROOT DEVELOPMENT

At representative locations, excavate to the depth of the separation fabric and observe the root-zone conditions:
1. Depth of roots
2. Density of roots throughout the profile
3. Penetration of the separation fabric by roots
4. Development of surface thatch of stems

Show representative locations and observations on as-built plan sheet and attach to this checklist.

IRRIGATION

Do any broken drip or supply lines, or any other irrigation components need repair?

Is there evidence of uneven irrigation levels, such as desiccated media or marshy conditions? If so, note on as-built plan.

Does irrigation regime need to be adjusted?

OTHER NOTES:

	 The Kestrel Design Group © 2013				
7109 Ohms Lane Minneapolis Minnesota 55439 T 952 928 9600
3

image1.jpeg
KestrelDesignGroup

