
SECTION 31 25 00
EROSION CONTROL

BASED ON DSF MASTER SPECIFICATION DATED 01/08/07.

This section has been written to cover most (but not all) situations that you will encounter. Depending on the requirements of your specific project, you may have to add material, delete items, or modify what is currently written. The Division of State Facilities expects changes and comments from you.

This specification section describes erosion control requirements for typical construction projects involving sitework; it is not intended to provide definitive guidance where the primary scope of the project involves gabions, rip-rap, retaining wall structures, or shoreland restoration work. Modify this document to account for project specific conditions. Use “Track Changes” when editing and providing review submittals.
P A R T I - G E N E R A L

SCOPE

The work under this section consists of providing all work, materials, labor, equipment, and supervision necessary to provide and construct erosion control measures necessary to protect property and the environment. Included are the following topics:

Part 1 - GENERAL

Scope

Related Work

Submittals

Erosion Control Plan

Part 2 - MATERIALS

General

Straw Bale Barriers

Silt Fence

Erosion Mat

Staples

Riprap

Tracking Pad Stone

Soil Stabilizers

Soil Tackifiers

Polymers

Anionic Polyacrylimides

Part 3 - EXECUTION

General

Grading and Earthwork

Drainage

Tracking Control

Maintenance

RELATED WORK

Applicable provisions of Division 1 govern work under this Section.

AE add/ delete related sections applicable to this project

00 00 00 – (Section Title)

31 10 00 -- Site Clearing

31 20 00 – Earthmoving

31 22 16.15 -- Roadway Subgrade Preparation

31 23 16.13 – Trenching

31 23 16.16 -- Structural Excavation for Minor Structures

31 23 19 – Dewatering

Provide erosion control in accordance with the following references:

· Wisconsin Department of Natural Resources Technical Standards for Construction Site Erosion & Sediment Control (Technical Standards): http://dnr.wi.gov/org/water/wm/nps/stormwater/techstds.htm
· Erosion Control Product Acceptability List (“PAL”), current version as published by the WDOT available at the following website: http://www.dot.wisconsin.gov/business/engrserv/pal.htm.

Method of measurement and basis of payment sections in any referenced erosion control documents shall not apply to this contract.

SUBMITTALS

The Lead Contractor will submit the following to the A/E:

· Construction Site Erosion Control Plan, if required. The Construction Site Erosion Control Plan for projects that have extensive grading and earthwork will be based on the Contractors approach to the work. Therefore the Contractor will need to develop a plan to meet erosion control requirements throughout the course of the construction. The AE will include information for final stabilization in the plans at a minimum.
· Contractor shall mark-up of the Erosion Control Plan that is included in these documents showing additional or alternate erosion control measures as needed due to the Contractors means and methods throughout all phases of construction. The Contractor may also be required to submit calculations and backup information showing the proposed measures meet applicable regulations.

· Submittals for materials used to implement the erosion control plan.

Submit shop drawings for the following erosion control features:

List erosion control features requiring submittals such as inlet protection, in-line sediment removal devices. If contractor is responsible for preparation of erosion control plan, also include the erosion control plan and related items as submittals.

erosion control plan

DSF assumes that the A/E will complete an erosion control plan and prepare any required NOI for the WPDES permit. Consult the DSF Policy & Procedure Manual for A/E’s for additional information.

For projects that will or are likely to include 1 or more acres of land disturbing, the following language should be used:

The A/E has prepared an erosion control plan included in these documents for the project. The erosion control plan is in accordance with Chapters NR 151, NR 216, and COMM 60, Wis. Adm. Code. The Contractor will provide additional or alternate erosion control measures as needed due to the contractors’ means and methods throughout all phases of construction. After receiving and reviewing the submittal showing the contractors’ additional or alternate erosion control measures, the A/E will complete and submit a Notice of Intent (NOI) and pay the fee to the applicable agency(ies) for coverage under a WPDES Construction Site Stormwater Discharge Permit.

Contractor shall comply with all the requirements of the erosion control plan, and the requirements of the General Permit to Discharge under the Wisconsin Pollutant Discharge Elimination System: http://www.dnr.state.wi.us/org/water/wm/nps/pdf/stormwater/permits/construction/construction_permit_S067831-3.pdf). If applicable, the project specific WPDES Construction Site Stormwater Discharge Permit for Erosion Control shall supersede the General Permit.

Erosion control and storm water management practices shall be installed and maintained in accordance with the WDNR approved Technical Standards (or equivalent).

For projects with minimal land disturbance, the AE may not need to prepare an erosion control plan. In this instance, the A/E should include the following language requiring the Contractor to address erosion control. NOTE: COMM 60 requires an erosion control plan for all commercial building projects that include land disturbance regardless of size. The NOI is only submitted to COMM for projects disturbing 1 or more acres of land.
Contractor shall provide all erosion control practices necessary to protect property and the environment. Erosion control and storm water management practices shall be installed and maintained in accordance with the WDNR approved Technical Standards (or equivalent). The contractor shall prepare an erosion control plan in accordance with Chapters NR 151, NR 216, and COMM 60, Wis. Adm. Code. and submit this plan to the AE and DSF Construction Representative. The contractor shall update and modify the erosion control plan as needed for phasing of work. A copy of the current erosion control plan shall be maintained at the project site.

P A R T 2 - M A T E R I A L S

General

Erosion mats, soil stabilizers, and tackifiers shall be listed on the PAL or the Technical Standards.

When the design or contract includes permanent erosion control or stormwater control features, the contractor may employ these items to control erosion and stormwater during construction activities. However, these features shall be fully cleaned and restored to the original design providing full function for the intended permanent use prior to acceptance of the work.

Straw Bale Barriers

Rectangular bales of hay or straw, tightly bound with twine, not wire. Anchor stakes shall be “T" or "U" steel posts, or hardwood, 2.0 by 2.0 inches nominal. Rebar shall not be used to anchor bales.

Silt Fence

Fence fabric, support posts and support cord shall comply with the requirements of the Technical Standards.

Erosion Mat
AE choose material appropriate for specific application. Channel Erosion Mat is different than Non-Channel Erosion Mat.

Erosion mat shall comply with the requirements of Class (AE fill in the appropriate class based on soil types, duration of project, location and slope), Type (AE fill in the appropriate type based on soil types, duration of project, location and slope) erosion mat as defined by the PAL and Technical Standards.

Staples

Use biodegradable staples in accordance with manufacturer’s recommendations for materials being anchored. Wood and metal staples are not allowed.

Riprap

Riprap shall be the class specified and shall conform to Standard Specifications for Highway Construction Section 606.2. AE specify riprap material size and underlying geotextile material based on soils and flow rate.
TRACKING PAD STONE

The aggregate for tracking pads shall be 3 to 6 inch clear or washed stone. All material shall be retained on a 3-inch sieve.

Soil Stabilizers

Soil stabilizers shall be non-asphalt-based products of the type specified, and meeting the requirements of the PAL.

Soil Tackifiers

Soil tackifiers shall be non-asphalt-based products of the type specified, and meeting the requirements of the PAL.

POLYMERS

Polymers used to settle suspended sediment shall meet the requirements of the WDNR Technical Standards.

ANIONIC POLYACRYLAMIDE

Water soluble anionic polyacrylamide (PAM) used as temporary soil binding agents to reduce erosion shall meet the requirements of the WDNR Technical Standards.

P A R T 3 - E X E C U T I O N

GENERAL

Install and maintain erosion control measures as required by the erosion control plan throughout phases of the project. Notify Construction Representative of modifications to the erosion control plan as dictated by Contractor’s means and methods, construction phasing or by differing site conditions.

Contractor shall provide all erosion control measures necessary to prevent and manage polluted runoff from the construction site and discharge of sediment onto adjacent property, into storm sewers or waters of the state.

Perform all work in accordance with manufacturer's instruction where these specifications do not specify a higher requirement.

Grading and Earthwork

Install temporary or permanent erosion control measures applicable to each phase of grading or land disturbance prior commencing on that phase.

Clear only those areas designated for the placement of improvements or earthwork before placement of the final cover. Perform stripping of vegetation, grading, excavation, or other land disturbing activities in phases to minimizing exposure of bare soil. Do not clear the site of topsoil, trees, and other natural ground covers before the commencement of construction. Retain natural vegetation and protect until the final ground cover is placed.

Do not stockpile soil within 25 feet of any roadway, parking lot, paved area, or drainage structure or channel. Provide temporary stabilization and erosion control measures on disturbed areas and soil stockpiles which will remain for a period of more than 7 consecutive calendar days.

Remove surplus excavation materials from the site immediately after rough grading. If disposing of excess soil on state-owned property, add the following: The disposal site for the surplus excavation materials shall also be subject to these erosion control requirements.

Drainage
Divert roof drainage and runoff from all undisturbed areas upslope of the site around disturbed areas. Minimize runoff on exposed soil. Provide measures to remove sediment, and debris.

Convey clean or treated runoff to the nearest adequate stormwater facility. Do not discharge water in a manner that will cause erosion or sedimentation of the site or receiving stormwater facility.
Protect storm sewer inlets and catch basins with inlet protection devices meeting the requirements of the WDNR Technical Standards and PAL.

Provide ditch checks to in swales or ditches to reduce the velocity of water in the channel. Construct in accordance with WDNR technical standards and PAL. AE design/detail ditch checks if runoff must be carried in an adjacent ditch.

Dewatering discharge shall be routed to a sedimentation basin or sedimentation vessel to reduce the discharge of sediments to meet the requirements of WDNR 151. Do not discharge water in a manner that will cause erosion or sedimentation of the site or receiving stormwater facility. AE consider including spec section 31 23 19 Dewatering if dewatering is expected.
Tracking Control

Construct and maintain Tracking Pads in accordance with the Technical Standards. Provide each entrance to the site with a stone tracking pad at least 50 feet in length with a minimum thickness of 12 inches. The tracking pad shall be the full width of the egress point. Inspect tracking pads on a daily basis and replace aggregate when no longer effective.

If necessary, provide a crushed aggregate paved parking area.

If applicable, wash water shall be discharged to sedimentation basins, sedimentation vessels, or other such control areas. Untreated wash water shall not be routed to storm sewers or waters of the state.

MAINTENANCE

Contractor shall inspect all erosion control measures within 24 hours of the end of each rainfall event that exceeds 0.25”, or daily during periods of prolonged rainfall, or weekly during periods without rainfall. Immediately repair and/or replace any and all damaged, failed, or inadequate erosion control measures.

Re-apply soil stabilizers, tackifiers, polymers and anionic polyacrylamides as needed to prevent erosion of exposed soil.

Maintain records of all inspections and any remedial actions taken on-site.

Remove any sediment reaching a public or private roadway, parking lot, sidewalk, or other pavement. Do not remove tracked sediments by flushing. Completely remove any accumulations not requiring immediate attention at least once daily at the end of the workday.

Frequently dispose of all waste and unused construction materials in licensed solid waste or wastewater facilities. Do not bury, dump, or discharge, any garbage, debris, cleaning wastes, toxic materials, or hazardous materials on the site, on the land surface or in detention basins, or otherwise allow materials to be carried off the site by runoff onto adjacent lands or into receiving waters or storm sewer systems.

END OF SECTION

DSF Project No.

31 25 00-1

