
Agricultural Water Inspection Log(
Depending on the contamination risk identified, some corrective actions options may include: Construct barriers (e.g., fences, ditches, storage pits); Control runoff with sod strips, grass waterways, vegetative buffers, etc.; Level ground to prevent runoff; Spread manure during dry weather or incorporate manure within 24 hours of spreading; Leave a manure-free protective strip at least 10 m wide around surface water sources; Ensure all equipment is well-maintained; Ensure equipment is not cleaned, maintained or drained where the water source may become contaminated; Ensure proper operation of sewer/septic system; Install aeration or filtration systems; Follow expert advice; Irrigate in the morning to increase rapid drying and reduce pathogen survival with ultra violet light; Allow as long a period as possible between irrigating and harvest; Retest water for Total Coliforms and E. coli using an accredited lab; Do not irrigate.
	Date
	Water Source/ Distribution System (Type/Location/Name)
	Contamination Risks Identified
	Corrective Actions (if necessary)

	Identified by: Initials
	Date Corrective Action Completed
	Completed by: Initials

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(
Adapted by Washington state Department of Agriculture from existing public resources

