Berks County Conservation District
EROSION CONTROL GUIDELINES FOR Non-NPDES PROJECTS Less than 1 acre
[bookmark: QuickMark]

Introduction

In an attempt to alleviate the continuing problems of controlling sediment pollution, the Commonwealth of Pennsylvania, through the Department of Environmental Protection (DEP), adopted Chapter 102, Erosion Control Rules and Regulations. Chapter 102 requires that anyone undertaking an earth disturbance activity develop and implement a written Erosion and Sedimentation (E&S) Control Plan for any earth disturbances 5,000 sq. ft. or greater as well as any earth disturbance when in a special protection watershed. The plan must be submitted to the County Conservation District for review if required by the local municipality, or if requested by the District. The E&S plan must be available at all times at the site of the earth disturbance activity, regardless of the size of the project. Failure to have an E&S plan on site is a violation of Chapter 102. It is important to remember that both landowners and contractors may be held responsible for any violation of the Chapter 102 Regulations.

Use of This Guide

This guide may be used in the development of E&S plans for Non-NPDES projects where:

· Disturbance is less than one acre.
· There are no steep slopes in excess of 10%.
· There are no streams or drainage courses where earth disturbance is proposed.

Projects disturbing one acre or more require an NPDES permit. Contact your local Conservation District to determine if your project meets these requirements or if there are any questions regarding the suitability of this guide for your project. For more complex projects, a detailed Erosion and Sediment Pollution Control Manual is available on DEP’s website or contact a consultant to aid in plan development. In addition, check with your local municipality regarding specific ordinances or permit requirements.

Considerations in Plan Development

PROTECT EXISTING VEGETATION – Vegetation cover is the best and most economical protection against soil erosion. Protect existing vegetation during the construction process. Trees and shrubs should be marked and roped off to protect them from damage by construction equipment. Filling and soil compaction around trees should be avoided.

SAVE TOPSOIL FOR REVEGETATING – All of the topsoil from areas where cuts and fills have been made should be stockpiled and re-distributed uniformly after grading. This is key to re-vegetating a site.

MINIMIZE THE AREA AND TIME OF EXPOSURE – Disturb as little of the area as is required to construct the project. The construction sequence should be planned to keep the size and time of exposure to a minimum. In other words, stabilize disturbed areas as they are completed.

AVOID STEEP SLOPES – Steep sites generally will require more E&S controls than gently sloping sites. Avoid excessive cutting and filling and road grades in excess of 10%.

PROTECT DITCHES, STREAMS, OR OTHER BODIES OF WATER – Maintain vegetated buffers where possible. Install temporary controls, such as compost sock, filter fabric fence, mulch berms, straw bale barriers, or rock filters to keep sediment pollution out of streams and other water sources.

PLAN TO MAINTAIN EROSION CONTROL MEASURES – Straw bale barriers deteriorate; filter fabric fences clog, and seeded areas wash out. Schedule regular maintenance to ensure properly functioning control measures. Continuous maintenance problems and failure of E&S facilities indicate a need to consider upgraded control measures or a professional design consultant for assistance.

What is required in an Erosion & Sedimentation Control Plan - §102.4(b)(5)

· The existing topography of the site – Roads, slope or grade of the land, location of any water (streams, ponds, wetlands, springs, etc.) and any other significant features of the site.
· The location and distance to any waters of the commonwealth of which the project is located, including its classification pursuant to Chapter 93, which can be found at http://www.depgis.state.pa.us/emappa/ IMPORTANT! - A watershed classification of HQ (high quality) or EV (exceptional value) is a special protection watershed requiring ABACT BMPs. These BMPs are identified in their descriptions.
· Types, depths, slopes, and locations of soils on the site with any limitations – http://websoilsurvey.nrcs.usda.gov/
or refer to County Soil Survey, available at Conservation District office. This must also include any geological formations and soil conditions that have a potential to cause pollution during earthmoving, as well as the BMPs to address the impacts from these areas.
· A separate narrative description of the proposed alterations to the site (sanitary, stormwater management, impervious surfaces) and past & current land uses of the site. This includes supporting calculations and measurements.
· A sequence of BMP installation and removal in consideration of the scheduled activities.
· Narrative Description of BMPs, (non-discharge or ABACT approved erosion control measures must be utilized in all special protection watersheds) both temporary (such as compost sock/log/tube, mulch berms, straw bale barriers, filter fabric fences, stone filters (with compost), etc.) and permanent (such as seeding and mulching, rock-lined or geotextile-lined channels). Provide calculations/table for demonstrated use. (see attached details/E&S manual)
· Identify any potential thermal impacts to surface waters of the Commonwealth from the earth disturbance activities and the methods of avoidance/mitigation of these thermal impacts.
· Consistency with any required Post Construction Stormwater Management plans.
· A Plan Drawing. (template provided on last page)
· Procedures to ensure the proper measures for recycling and disposal of materials associated with the project site will be managed lawfully. (see standard notes @ http://berkscd.com/erosion-and-sediment-control-2/es-program-npdes/ and go to bottom of page)
· A maintenance program that will provide for the operation and maintenance of BMPs and the inspection of BMPs, including repair & replacement of BMPs. BMPs should be inspected on a weekly basis and after each rainfall event of greater than or equal to 0.25 inches precipitation. A written report must be kept to document each inspection and all BMP repair, replacement, and maintenance activities.
· Identification of any naturally occurring geologic formations or soil conditions that have the potential to cause pollution during earth disturbance activities, and any BMPs proposed to avoid or minimize this potential pollution.
· Identify any existing or proposed riparian forest buffers.

Example Sequence of Earth Disturbance Activity

1. Install a tire cleaning, rock construction entrance. (see detail)
2. Install temporary control measures such as compost sock, straw bale barriers, filter fabric fence, etc. (see detail)
3. Protect (flag/rope/fence) any sensitive areas such as tree protection, wetlands, springs and stormwater management areas.
4. Rough grade site to the minimum needed, stockpile topsoil and provide temporary stabilization.
5. Install and immediately stabilize any conveyances (swales, ditches, etc.) with appropriate lining (e.g., seed and mulch, matting or netting, sod, and stone filter)
6. Construct building(s).
7. Finish grade and permanently stabilize (seed and mulch, sod, stone, etc.) the site. Maintain erosion controls for any stormwater management areas that may be constructed after site stabilization. (this protects the natural infiltration capacity of the soil)

Seeding and Mulching Specifications

Time of Seeding –Through proper seed selection and seeding methods, disturbed sites may be re-vegetated at almost any time from spring to fall. Check for recommended spring and fall seeding dates in your area.

Surface Preparation – Spread topsoil and prepare smooth seed bed by rolling and/or raking.

Lime and Fertilizer – Lime and fertilizer should be applied in accordance with soil test recommendations. If soil test results are not available, apply at least 6 tons of agricultural grade limestone and 1000 pounds of 10-20-20 fertilizer per acre.

Seeding Methods – Apply seed at required rates. Seed may be broadcast on the surface and a layer of mulch applied at the necessary rates. Seed to soil contact is required for successful germination.

Mulching – All earth disturbance areas, regardless of seeding method, should be mulched to reduce erosion and aid seed germination. Hay or straw are the preferred mulches and should be applied to produce a layer ¾ to 1 inch deep. Generally, 3 tons of mulch per acre (approximately 3 bales per 100 sq. ft.) is sufficient.

For more information – Consult the Penn State Agronomy Guide or your local Extension Office.

IMPORTANT – ONLY INCLUDE THOSE BMPs THAT ARE BEING USED ON YOUR PROJECT

Non-NPDES PROJECT EROSION CONTROL PLAN

Property Owner: Date: 	

Address:													

City:						 State:		 Zip: 	

Telephone:					 Municipality:					

Contact person (if other than property owner):								

Location (include copy of topographic map):								

Name of nearest receiving stream or body of water:							

Estimated dates for start-up and completion: Start:		 End:				

Type of project (house, addition, store, etc.):								

Project acres (entire property):			 Disturbed acres:				

Present site conditions (vegetative cover, existing disturbance, type of land use, etc.):		
														
Soil type(s) (include Soil Map):										

NARRATIVE (Give detailed description of proposed work.)																																																																											______

Leave this Space Blank for Conservation District Stamp

Keep a copy of this plan for your records and PROVIDE A COPY TO YOUR CONTRACTOR, if applicable. This plan must be on site at all times during earth disturbances.

SEQUENCE OF CONSTRUCTION (Label each step in numerical order – be specific.)
																																																																																																		
TEMPORARY CONTROLS
Detail any temporary erosion control practices that will be implemented. List each control practice separately, explain why it is needed, and when it can safely be removed. Drawings and designs for any practice not illustrated in this guide should be attached and referenced in this section.

																																																																						
PERMANENT CONTROLS
Prior to completion of the project, state law requires that steps be taken to provide permanent stabilization. Re-establishment of vegetation, riprap, pavement, etc. are examples of permanent controls. Descriptions for re-vegetating should include the seeding mixture to be used, top soil applications, and lime and fertilizer instructions.

																																																																						
MAINTENANCE PROGRAM
All erosion control practices require maintenance to function properly. Straw bale dikes deteriorate and clog with sediment. Newly seeded areas may fail to germinate or be washed out by heavy rain. Straw bale barriers and filter fabric fences should be cleaned when they are at half their capacity. Please describe efforts you will make to ensure that all erosion control practices will continue to function properly and specify who will be responsible for maintenance.

																																																																						

SEEDING MIXTURES

Species Mix					Pounds/Acre			Pounds/1000 sq.ft.

PERMANENT SEEDING

Slopes & Banks (non-mowed)
Well Drained/Sunny

Flatpea, plus						20				0.5 (8 oz.)
Tall Fescue, or					20				0.5 (8 oz)
Perennial Ryegrass					20				0.5 (8 oz.)

Slopes & Banks (mowed)
Variable Drainage/Shaded

Birdsfoot Trefoil, plus				6				0.15 (3 oz.)
Tall Fescue, plus					30				0.7 (11 oz.)
Redtop							3				0.1 (2 oz.)

Tall Fescue, plus					60				1.4 (22 oz.)
Redtop							3				0.1 (2 oz.)

Slopes & Banks (mowed)
Well Drained/Shaded

Tall Fescue						60				1.4 (22 oz.)
Red (fine) Fescue, or					35				0.8 (13 oz.)
Kentucky Bluegrass, plus				25				0.6 (10 oz.)
Redtop, or						3				0.1 (2 oz.)
Perennial Ryegrass					15				0.3 (5 oz.)

Tall Fescue, plus					40				1.0 (16 oz.)
Red (fine) Fescue					10				0.2 (3 oz.)

TEMPORARY SEEDING

Spring Oats, or					96				2.2 (35 oz.)
Winter Wheat, or					180				4.1 (66 oz.)
Winter Rye, or					168				3.8 (62 oz.)
Annual Ryegrass					40				1/0 (16 oz.)

The Best Management Practices (BMPs) provided in this guide are those that are the most common for Non-NPDES projects in low hazard settings. Other BMPs may be utilized from the Erosion and Sediment Pollution Control Program Manual at the web address below.

http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-88925/363-2134-008.pdf
Best Management Practices – (BMPs)

ROCK CONSTRUCTION ENTRANCE - Sediment Removal Efficiency: LOW. This device is not an ABACT for special protection watersheds. A rock construction entrance should be installed wherever it is anticipated that construction traffic will exit the project site onto any roadway, public or private. Access to the site should be limited to the stabilized construction entrance(s).

Rock construction entrances are not effective sediment removal devices for runoff coming off the roadway above the entrance. Surface runoff should be directed off the roadway by means of appropriate drainage devices described later in this chapter. Where these devices do not discharge to a suitable vegetative filter strip, an appropriately sized sediment trap should be provided. For locations not having sufficient room for a conventional sediment trap, consideration should be given to use of a compost sock sediment trap. Compost sock traps may also be used instead of conventional sediment traps at other points of discharge. Where used, care should be taken to provide continuous contact between the sock and the underlying soil in order to prevent undermining. It is also important to properly anchor the sock (Standard Construction Detail #4-1).

STANDARD CONSTRUCTION DETAIL # 3-1
Rock Construction Entrance

[image:]

Remove topsoil prior to installation of rock construction entrance. Extend rock over full width
of entrance.

Runoff shall be diverted from roadway to a suitable sediment removal BMP prior to entering rock construction entrance.

Mountable berm shall be installed wherever optional culvert pipe is used and proper pipe cover as specified by manufacturer is not otherwise provided. Pipe shall be sized appropriately for size of ditch being crossed.

MAINTENANCE: Rock construction entrance thickness shall be constantly maintained to the specified dimensions by adding rock. A stockpile shall be maintained on site for this purpose. All sediment deposited on paved roadways shall be removed and returned to the construction site immediately. If excessive amounts of sediment are being deposited on roadway, extend length of rock construction entrance by 50 foot increments until condition is alleviated or install wash rack. Washing the roadway or sweeping the deposits into roadway ditches, sewers, culverts, or other drainage courses is not acceptable.

ROCK CONSTRUCTION ENTRANCE WITH WASH RACK - Sediment Removal Efficiency: HIGH. This device is an ABACT for HQ and EV watersheds. Rock construction entrances with wash racks should be considered wherever soil and/or traffic conditions require washing the construction vehicle wheels prior to exiting the site to avoid excessive tracking of mud onto a highway.

At a minimum, rock construction entrances with wash racks should be constructed to the length, width, and thickness dimensions shown on Standard Construction Detail #3-2.

The wash rack should discharge to a sediment removal facility, such as a vegetated filter strip or into a channel leading to a sediment removal device (e.g. a sediment trap or sediment basin).

Rock construction entrances with wash racks should be maintained to the specified dimensions by adding rock when necessary at the end of each workday. A stockpile of rock material should be maintained on site for this purpose.

Sediment deposited on paved roadways should be removed and returned to the construction site. NOTE: Washing the roadway or sweeping the deposits into roadway ditches, sewers, culverts, or other drainage courses is not acceptable.

Damaged wash racks should be repaired as necessary to maintain their effectiveness.

STANDARD CONSTRUCTION DETAIL # 3-2
Rock Construction Entrance with Wash Rack
[image:]

Wash rack shall be 20 feet (min.) wide or total width of access.

Wash rack shall be designed and constructed to accommodate anticipated construction vehicular traffic.
A water supply shall be made available to wash the wheels of all vehicles exiting the site. MAINTENANCE: Rock construction entrance thickness shall be constantly maintained to the
specified dimensions by adding rock. A stockpile of rock material shall be maintained on site
for this purpose. Drain space under wash rack shall be kept open at all times. Damage to the wash rack shall be repaired prior to further use of the rack. All sediment deposited on roadways shall be removed and returned to the construction site immediately. Washing the roadway or sweeping the deposits into roadway ditches, sewers, culverts, or other drainage
courses is not acceptable.

CONCRETE WASHOUT - For any project on which concrete will be poured or otherwise formed on
site, a suitable washout facility must be provided for the cleaning of chutes, mixers, and hoppers of the delivery vehicles unless such a facility will be used at the source of the concrete. Under no circumstances may wash water from these vehicles be allowed to enter any surface waters. Make sure that proper signage is provided to drivers so that they are aware of the presence of washout facilities.
Washout facilities should not be placed within 50 feet of storm drains, open ditches or surface waters.

Compost Sock Washout

Wherever compost sock washouts are used, a suitable impervious geomembrane should be placed at the location of the washout. Compost socks should be staked in the manner recommended by the manufacturer around perimeter of the geomembrane so as to form a ring with the ends of the sock located at the upslope corner (Figure 3.18). Care should be taken to ensure continuous contact of the sock with the geomembrane at all locations. Where necessary, socks may be stacked and staked so as to form a triangular cross-section. Woodchips and straw bales may be used in place of compost sock as long as they are installed following detail 4-12 or 4-13, respectively.

FIGURE 3.18 - Typical Compost Sock Washout Installation

A suitable impervious geomembrane shall be placed at the location of the washout prior to
installing the socks.

[image:]

COMPOST SOCK SEDIMENT TRAP - Sediment Removal Efficiency: HIGH. This device is an ABACT for HQ and EV watersheds. In many locations, there is little or no opportunity to direct runoff from an access road into a well-vegetated area. This may occur at entrances or where surface waters are in relatively close proximity to the access road. At such locations it may still be possible to treat the runoff by means of a compost sock sediment trap. These structures can be installed, used and later removed with relatively little disturbance to the area. In fact, the compost within the sock can be used during cleanup as a vegetative growth medium. Runoff may be directed into the trap using any of the devices described above. Compost sock sediment traps are addressed in this chapter to emphasize their usefulness in controlling runoff from access roads. However, these devices may be used at some other locations where a temporary sediment trap is appropriate. The trap should be constructed according to Standard Construction Detail # 3-11. Sock material should meet the minimum standards provided in Table 4.1. Installation of an excavated sump immediately above the socks may increase trap efficiency where soil conditions permit their construction.

STANDARD CONSTRUCTION DETAIL #3-11
Compost Sock Sediment Trap
 Plan View						Stake Detail
[image:][image:]

Sock material shall meet the standards of Table 4.1. Compost shall meet the standards of Table 4.2.

Compost sock sediment traps shall not exceed three socks in height and shall be stacked in pyramidal form as shown above. Minimum trap height is one 24” diameter sock. Additional storage may be provided by means of an excavated sump 12” deep extending 1 to 3 feet upslope of the socks along the lower side of the trap.

Compost sock sediment traps shall provide 2,000 cubic feet storage capacity with 12” freeboard for each tributary drainage acre. (See manufacturer for anticipated settlement.)

The maximum tributary drainage area is 5.0 acres. Since compost socks are “flow-through,” no spillway is required.

Compost sock sediment traps shall be inspected weekly and after each runoff event. Sediment shall be removed when it reaches 1/3 the height of the socks.

Photodegradable and biodegradable socks shall not be used for more than 1 year.

COMPOST FILTER SOCK - Sediment Removal Efficiency: HIGH. This device is an ABACT for HQ and EV watersheds. Compost filter socks are a type of contained compost filter berm. They consist of a biodegradable or photodegradable mesh tube filled, typically using a pneumatic blower, with a coarse compost filter media that meets certain performance criteria (e.g. hydraulic flow through rate, total solids removal efficiency, total suspended solids removal efficiency, turbidity reduction, nutrient removal efficiency, metals removal efficiency, and motor oil removal efficiency).
Compost filter socks are flexible and can be filled in place or in some cases filled and moved into position. They are especially useful on steep slopes. Heavy vegetation should be removed prior to installing the sock. Compost socks can also be used on rocky slopes if sufficient preparation is made to ensure good contact of the sock with the underlying soil along its entire length. They may also be used on pavement as a perimeter control. Socks used in this manner range in diameter from 8” to 32”. Note: The flat dimension of the sock should be at least 1.5 times the nominal diameter. Also, some settlement of the tube typically occurs after installation. The nominal diameter of the tube is the dimension to be used for design purposes (i.e. Figure 4.2). Socks with diameters less than 12” should only be used for residential housing lots of ¼ acre or less that are tributary to a sediment basin or sediment trap.

As with other sediment barriers, filter socks should be placed parallel to contour with both ends of the sock extended upslope at a 45 degree angle to the rest of the sock to prevent end-arounds (Figure 4.1). Socks placed on earthen slopes should be anchored with stakes driven through the center of the sock (Standard Construction Detail #4-1) or immediately downslope of the sock at intervals recommended by the manufacturer. Where socks are placed on paved surfaces, concrete blocks should be used immediately downslope of the socks (at the same intervals recommended for the stakes) to help hold the sock in place.

The maximum slope length above a compost filter sock should not exceed those shown in Figure 4.2. NOTE: Slope length is not addressed by use of multiple rows of compost socks. The anticipated functional life of a biodegradable filter sock should be 6 months; for photodegradable socks it is 1 year. Some other types may last longer. Projects with disturbances anticipated to last longer than the functional life of a sock should plan to replace the socks periodically or use another type of BMP.

Upon stabilization of the tributary area, the filter sock may be left in place and vegetated or removed. In the latter case, the mesh is typically cut open and the mulch spread as a soil supplement. In either case, the stakes should be removed.

STANDARD CONSTRUCTION DETAIL #4-1
COMPOST FILTER SOCK
[image:][image:]

Compost filter sock shall be placed at existing level grade. Both ends of the sock shall be extended at least 8 feet up slope at 45 degrees to the main sock alignment (Figure 4.1). Maximum slope length above any sock shall not exceed that shown on Figure 4.2. Stakes may be installed immediately downslope of the sock if so specified by the manufacturer.

Traffic shall not be permitted to cross filter socks.

Accumulated sediment shall be removed when it reaches half the aboveground height of the sock and disposed in the manner described elsewhere in the plan.

Socks shall be inspected weekly and after each runoff event. Damaged socks shall be repaired according to manufacturer’s specifications or replaced within 24 hours of inspection.

Biodegradable filter socks shall be replaced after 6 months; photodegradable socks after 1 year. Polypropylene socks shall be replaced according to manufacturer’s recommendations.

Upon stabilization of the area tributary to the sock, stakes shall be removed. The sock may be left in place and vegetated or removed. In the latter case, the mesh shall be cut open and the mulch spread as a soil supplement.
FIGURE 4.1
Sediment Barrier Alignment

[image:]

FIGURE 4.2
MAXIMUM PERMISSIBLE SLOPE LENGTH ABOVE COMPOST FILTER SOCKS
[image:]

NOTE: 8” diameter socks should only be used to control small (< ¼ acre) disturbed areas on individual house lots.

SILT FENCE (FILTER FABRIC FENCE) - Sediment Removal Efficiency: LOW. This device is not an ABACT for special protection watersheds. However, it may be used to increase the efficiency of another BMP which is an ABACT (e.g. vegetated filter strip). Silt fence may be used to control runoff from small disturbed areas when it is in the form of sheet flow, and the discharge is to a stable area. Only those fabric types specified for such use by the manufacturer should be used. In order to provide sufficient fabric for proper anchoring of the fence, standard filter fabric width should be 30” min.; reinforced and super filter fabric width should be 42” min.
Do not use silt fence in areas of concentrated flows (e.g. channels, swales, erosion gullies, across pipe outfalls, as inlet protection, etc.). Filter fabric should not be wrapped around the principal spillway risers of sediment basins or traps.
Silt fence should not be used in areas where rock or rocky soils prevent the full and uniform anchoring of the fence. Forested areas are not recommended unless tree roots can be severed during excavation of the anchor trench.
Silt fence should not be installed on uncompacted fills or in extremely loose soils (e.g. sandy loam), since this will likely result in undermining of the fence.
Silt fence should be installed at existing level grade. Both ends of each fence section should be extended at least 8 feet upslope across undisturbed ground at 45 degrees to the main fence alignment to allow for pooling of water.
A 6” deep trench should be excavated, minimizing the disturbance on the downslope side. The bottom of the trench should be at level grade. NOTE: Standard silt fence may be installed using the slicing method provided manufacturer’s recommendations are followed. Where this method is chosen, show all standard details and instructions provided by the manufacturer on the plan drawings.
Support stakes that are 2” X 2” (+ 3/8”) hardwood (minimum cross-sectional area of 3.0 square inches) or equivalent steel (U or T weighing not less than 1.33 pound per linear foot) should be driven 18” below the existing ground surface at 8-foot (max.) intervals (see Standard Construction Detail # 4-7). The filter fabric should be stretched and fastened to the upslope side of the support stakes.
Wherever reinforced silt fence is installed, the reinforcement mesh should be fastened to the stakes prior to the fabric (Standard Construction Detail # 4-8).
At fabric ends, both ends should be wrapped around the support stake and stapled. If the fabric comes already attached to the stakes, the end stakes should be held together while the fabric is wrapped around the stakes at least one revolution (360 degrees) prior to driving the stakes.
The bottom of the fence should be anchored by placing the fabric in the bottom of the trench, then backfilling and compacting the fill material in the trench (an acceptable alternative is the use of a machine which slices the soil to a depth of at least 6 inches and inserts the fabric in a continuous operation.)
Guy wires should be attached to the support stakes of reinforced silt fence (Standard Construction Detail # 4-8). An acceptable alternative to the guy wires is to stake a continuous row of straw bales on the downslope side of the fence (Standard Construction Detail # 4-9).
Silt fence alignment should be at least 8’ from the toe of fill slopes.
The maximum slope length — in both existing and final grade — above standard (18"), reinforced (30") or super silt fence should not exceed that shown in Table 4.4 or Figure 4.3. The slope length shown is the distance from the fence to the drainage divide or the nearest upslope channel. NOTE: Slope length cannot be addressed by use of multiple rows of silt fence.

TABLE 4.4
Maximum Slope Length for Silt Fence

S

lope - Percent
Maximum Slope Length (ft.) Above Fence

Standard (18” High)
Silt Fence
Reinforced (30” High)
Silt Fence
Super Silt Fence

2 (or less)
150
500
1000

5
100
250
550

10
50
150
325

15
35
100
215

20
25
70
175

25
20
55
135

30
15
45
100

35
15
40
85

40
15
35
75

45
10
30
60

50
10
25
50

Wherever there is a break or change in slope above the silt fence, the maximum allowable slope length should be determined by the following method:
(a) Determine the length and percent of the slope segment immediately above the fence.
(b) Subtract the length of this segment from the allowable slope length for that percent slope shown in Table 4.4. If the result is positive, find the percentage of the allowable slope length that has been used (slope length ÷ allowable slope length).
(c) Subtract the result from 1.00 to determine the unused percentage of allowable slope length.
(d) Determine the maximum allowable slope length for the percent slope of the remaining segment from Table 4.4.
(e) Multiply this allowable slope length by the remainder from step (c) above.
(f) Add the result from step (b) to that from step (e). This is the maximum allowable slope length for the entire slope.
Silt fence should be inspected weekly and after each runoff event. Needed repairs should be initiated immediately after the inspection.

Fig. 4.3 - Maximum Permissible Slope Length above Silt Fence and Straw Bale Barriers

		Slope Length (FT)
[image:]

STANDARD CONSTRUCTION DETAIL # 4-7
Standard Silt Fence (18” High)

[image:]

Fabric width shall be 30” minimum. Stakes shall be hardwood or equivalent steel (U or T) stakes.

Silt fence shall be placed at level existing grade. Both ends of the fence shall be extended at least 8 feet up slope at 45 degrees to the main fence alignment (see Figure 4.1).

Sediment shall be removed when accumulations reach half the aboveground height of the fence.

Any section of silt fence which has been undermined or topped shall be immediately replaced with a rock filter outlet (Standard Construction Detail # 4-6).

Fence shall be removed and properly disposed of when tributary area is permanently stabilized.

ROCK FILTER OUTLET - Sediment Removal Efficiency: LOW. This device is not an ABACT for
special protection watersheds. Rock filter outlets may be used to address problems of concentrated flows to sediment barriers. Wherever a sediment barrier has failed due to an unanticipated
concentrated flow, a rock filter outlet should be installed unless that concentrated flow can be otherwise
directed away from the barrier.
In special protection watersheds — HQ or EV — or where additional water filtering is desired, a 6 inch layer of compost should be added and anchored on top of the upslope side of the AASHTO #57 stone. A 6-inch deep sump may be installed immediately upslope of the rock filter outlet to provide additional sediment removal capacity.

STANDARD CONSTRUCTION DETAIL # 4-6
Rock Filter Outlet

[image:]

A rock filter outlet shall be installed where failure of a silt fence or straw bale barrier has occurred due to concentrated flow.

Anchored compost layer shall be used on upslope face in HQ and EV watersheds.

Sediment shall be removed when accumulations reach 1/3 the height of the outlet.

WOOD CHIP FILTER BERM - Sediment Removal Efficiency: MODERATE. This device is an ABACT for HQ but not for EV watersheds. Wood chip berms may be used on wooded or rocky slopes where staking and trenching of other BMPs is very difficult or impossible. Since they do not require trenching, wood chip filter berms disturb less soil during installation than silt fence or straw bale barriers. However, large obstructions such as tree limbs, boulders, etc. should be removed prior to placement of the wood chips. Once the tributary drainage area is permanently stabilized, the wood chip filter berm may either be leveled or left in place.
Wood chip filter berms should not be placed in areas of concentrated flow. They should be aligned parallel to existing contours and located below all disturbed areas. It is recommended that this BMP be used in conjunction with a vegetated filter strip as described later in this chapter. They are not recommended for use within 50 feet of receiving surface water.
The maximum slope length above a wood chip filter berm should not exceed those in Table 4.5.
Wood chip filter berms should be constructed as shown in Standard Construction Detail # 4-12.

STANDARD CONSTRUCTION DETAIL # 4-12
Wood Chip Filter Berm
[image:]

Prior to placement of the berm, obstructions such as tree limbs, large rocks, etc. shall be removed.

Wood chip filter berm shall be placed at existing level grade. Both ends of the berm shall be extended at least 8 feet up slope at 45 degrees to the main berm alignment (Figure 4.1). Wood chip berms shall not be located in areas of concentrated flow or used to construct sediment traps or other impoundments.

A 6” thick layer of compost shall be added to the upslope side of any wood chip filter berm located in an HQ watershed. This BMP shall not be routinely used in EV watersheds.

Berms shall be inspected weekly and after each runoff event. Sediment shall be removed when accumulations reach half the height of the berm. Damaged or deteriorated portions of the berm shall be replaced immediately upon inspection.

Berms may be leveled when the tributary area has been permanently stabilized or left in place.

STRAW BALE BARRIER - Sediment Removal Efficiency: LOW. This device is not an ABACT for special protection watersheds. Straw bale barriers may be used to control runoff from small disturbed areas provided that runoff is in the form of sheet flow. Since straw bales tend to deteriorate within a 3-month period, they should be considered as short-term control measures. Straw bale barriers should not be used in areas of concentrated flows (e.g. channels, swales, erosion gullies, across pipe outfalls, as inlet protection, etc.) or in areas where they cannot be properly staked (e.g. paved areas).
The maximum slope length above any straw bale barrier should not exceed that shown in Table 4.5. The slope length shown is the distance from the barrier to the drainage divide or the nearest upslope channel. NOTE: Slope length is not increased by use of multiple rows of straw bale barriers. For non-uniform slopes use the method described following Table 4.4 to determine the slope length.

TABLE 4.5
Maximum Slope Length for Straw Bale Barriers and Wood Chip Filter Berms
	
Slope - Percent
	Maximum Slope Length (ft.) Above Barrier

	2 (or less)
	150

	5
	100

	10
	50

	15
	35

	20
	25

	25
	20

	30
	15

	35
	15

	40
	15

	45
	10

	50
	10

	> 50
	Not Permitted

Straw bale barriers should not be used in areas where rock prevents full and uniform anchoring of the bales.
Straw bale barriers should be installed according to Standard Construction Detail # 4-13.
Bales should be installed in an anchoring trench. When improperly placed and installed (such as staking the bales directly to the ground with no soil seal or entrenchment), undercutting and other failures typically occur.
Two support stakes should be driven through each bale to a depth 18” below the ground surface.
The excavated soil should be backfilled and compacted on the upslope side of the bales.

STANDARD CONSTRUCTION DETAIL # 4-13
Straw Bale Barrier
[image:]

Straw bale barriers shall not be used for projects extending more than 3 months.

Straw bale barriers shall be placed at existing level grade with ends tightly abutting the adjacent bales. First stake of each bale shall be angled toward adjacent bale to draw bales together. Stakes shall be driven flush with the top of the bale (see Figure 4.4). Both ends of the barrier shall be extended at least 8 feet up slope at 45 degrees to the main barrier alignment (see Figure 4.1).

Compacted backfill shall extend approximately 4 inches above ground level.

Sediment shall be removed when accumulations reach 1/3 the aboveground height of the barrier. Damaged or deteriorated bales shall be replaced immediately upon inspection.

Any section of straw bale barrier which has been undermined or topped shall be immediately replaced with a rock filter outlet (Standard Construction Detail # 4-6).

Bales shall be removed when the tributary area has been permanently stabilized.

VEGETATIVE FILTER STRIP - Sediment Removal Efficiency: MODERATE when used in series with another sediment removal BMP that does not result in a concentrated discharge onto the vegetative filter strip. This device, when used in this way, is an ABACT for HQ but not for EV watersheds. A vegetative filter strip consists of a well-vegetated, grassy area below a disturbed area that can be used to remove sediment from runoff prior to its reaching surface waters.

To be effective, runoff should be in the form of sheet flow, and the vegetative cover should be established prior to the disturbance. Due to the time required to establish vegetation and the need to control runoff from the areas disturbed while constructing filter strips, constructed vegetative filter strips are not recommended. The suitability of natural vegetative filter strips should be either field verified by the Department or conservation district or documented by photo(s) submitted by the applicant prior to approval. Vegetative filter strips on neighboring properties should not be proposed unless permission to use that area as a vegetative filter strip has been obtained from the owner of the property along with an agreement to leave the filter strip area undisturbed for as long as it is needed. Where control of the filter strip cannot be assured throughout its intended use, a substitute BMP that will be installed should the filter strip no longer be available should be specified in the E&S Plan.
Vegetative filter strips may be used to remove sediment from project runoff that is directed to the strip as sheet flow. The minimum filter strip width should be determined from Table 4.6.
Vegetation should be an existing, well-established, perennial grass. Wooded and brushy areas are not acceptable for purposes of sediment removal.
The total width of the filter strip should be at least half that of the disturbed area tributary to it. Minimum width of the filter strip should be:
Wmin = 2S + 25 ft. (50 ft. min. or ½ that of the disturbed area tributary to it, whichever is longer)
Where: Wmin = Minimum filter width in feet
S = Average slope (in percent) of the filter strip
If at any time, the width of the vegetative filter strip has been reduced by sediment deposition to half its original width, suitable alternative BMPs should be installed immediately. The E&S Plan should specify what BMPs will be installed should this occur. Specifications, typical details, locations, etc. should be included.

FIGURE 4.5
Vegetative Filter Strip
[image:]

TABLE 4.6
Land Slope (%)*
Minimum Filter Strip Width (ft.)
< 10
50
20
65
30
85
40
105
50
125
60
145
70
165

Minimum Filter Strip Widths for Sediment Removal
* Land Slope is at location of filter strip.

STORM INLET PROTECTION
Storm sewer inlets should be protected from sediment pollution wherever the sewer system does not discharge into a functioning sediment basin or sediment trap. (NOTE: Since detention ponds are not typically designed to effectively remove sediment prior to discharging, storm sewers discharging to detention ponds should be protected from sediment pollution.) Inlet protection may also be desirable in cases where it would be difficult or expensive to clean accumulated sediment from sewer lines, or where a temporary riser may have to be removed from a permanent basin prior to completion of all earthmoving. Inlet protection should be maintained (i.e. kept in good repair and free from straw, grass clippings, sediment, construction debris, litter, snow and ice) until all earthwork within the tributary drainage area has been completed and stabilized. To minimize potential clogging problems, consideration should be given to beehive grates for Type M inlets during construction. Inlet protection is not recommended for catch basins located near the edges of fill slopes, because clogging of the inlet could result in erosion of the fill slope. For these inlets, sediment removal BMPs should be provided at the discharge end of the system.
Silt fence and straw bale barriers are not effective when used in areas of concentrated flow as is common at storm sewer inlets. Typically, silt fence and straw bales fail, allowing unfiltered water to enter the inlet. In those rare instances where the silt fence or straw bales do not fail, runoff usually either bypasses the inlet, causing erosion and/or capacity problems down gradient, or backs up to the point of creating flooding. This can create traffic hazards for inlets located along active roadways.

There are various configurations of storm inlet protection depending on the type of inlet and required need. The specific type of inlet protection will need to be chosen from the Erosion and Sediment Pollution Control Manual at the following web address

http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-88925/363-2134-008.pdf

This guide was developed in effort to assist landowners in the development of property for residential type uses. This guide contains common BMPs for low hazard site development situations. A basic understanding of the principles of Erosion and Sediment Control (and environmental protection) will prove beneficial to anyone utilizing this guide for the purpose of submitting an E&S plan for review. The introduction section of the Erosion and Sediment Pollution Control Program Manual (web address above) is recommended reading for those not familiar with the program and its principles. Further information pertaining to the Clean Stream Laws and Environmental Protection can be found at the following web address

http://www.pacode.com/secure/data/025/chapter102/chap102toc.html

This guide references other sources of information that may need to be utilized in performing due diligence for your project and providing complete and accurate information for adequacy reviews. The Berks County Conservation District Website (below) provides information specific to projects less than one acre of disturbance that will need to be utilized to submit a complete submission.

http://berkscd.com/erosion-and-sediment-control-2/es-program-npdes/

For more information about Erosion and Sediment Control contact:

Berks County Conservation District
1238 County Welfare Road
Leesport, PA 19533
Telephone: 610-372-4657
FAX: 610-478-7058
http://berkscd.com/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ROAD
STREAM
PROPERTY BOUNDARY
SLOPE __%

ROCK CONSTRUCTION
ENTRANCE

SEPTIC SYSTEM -

	
	
	
	
	
	
	
	
	
	
	CULVERT
STRAW BALE BARRIER
FILTER FABRIC FENCE FF
ROCK FILTER BERM
LIMT OF DISTURBANCE
COMPOST SOCK ---CS---
WOODCHIP BERM 	---WCB---

SOIL STOCKPILE	

	
	
	
	
	
	
	
	
	
	
	CONCRETE WASHOUT
DIVERSION 	---D---
NORTH ARROW N
WELL			
INFILTRATION AREA	 PCSM

APPROXIMATE SCALE; 1” = 			

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	SBB

	
	
	
	
	
	
	
	
	
	
	
	
	CW

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

ss
RCE

image1.emf

image2.png
DISCHARGING TO
SEDIMENT BASIN
OR TRAP

WASH RACK

AASHTO #1 ROCK
(8" THICK) EXTENDING
25' MIN. ON BOTH
APPROACHES TO
WASH RACK

l

REINFORCED
CONCRETE OR DRAIN SPACE

WELDED STEEL PIPE

image3.png
MAXIMUM DEPTH OF CONCRETE
WASHOUT WATER IS 0% OF FILTER
RING HEIGHT

2°X 36" WOOD STAKES

2" -
PACEDE O.C. 24" DIMETER COMPOST

FILTER SOCK

secrionnTs

NOTES:

1.INSTALL ON FLAT GRADE FOR OPTIMUM PERFORMANCE

218" DIAMETER FILTER SOCK MAY BE STACKED ONTO
'DOUBLE 24" DIAMETER SOCKS IN PYRAMIDAL
CONFIGURATION FOR ADDED HEIGHT.

2°X2"X 36" WOODEN STAKES
c

PLACED 'O DIRECT CONCRETE WASHOUT
WATER INTO FILTER RING

24" DIAMETER COMPOST
FILTER SOCK. 4'MIN.
OVERLAP ON UPSLOPE
SIDE OF FILTER RING

PLANNTS

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.gif

image17.gif

image18.gif

