Neshanic River Watershed Restoration Plan BMP Detail Sheets

	Project Name: Retrofit of Roadside Ditch SD-618

	Location:

On Yard Road in Delaware Township approximately 4,000 feet east of the Sandbrook Headquarters Road intersection
	Subwatershed Priority:

High

	BMP Type and Description:

Vegetated Swale

	Issues and Concerns:

Roadways, agricultural lands, and residential development can be sources of sediment, phosphorus and bacteria for a local waterway. Between storm events, pollutants settle out of the atmosphere and accumulate on impervious surfaces such as streets, rooftops and parking lots. These pollutants are carried by stormwater runoff into local streams. Another source of pollution, mainly phosphorus and nitrogen, is the fertilizer that is used on agricultural lands and residential lawns. Additionally, manure used as fertilizer on agricultural lands, as well as waste generated by farm animals, wildlife, and domestic pets, can be a source of bacteria, as well as nutrients in a watershed. All of these pollutants can be washed off the land and carried to the local waterways via stormwater runoff. A roadside ditch is one conveyance system that carries the runoff from these potential sources directly to streams and/or their tributaries.

	Existing Conditions:

Roadside Ditch SD-618 has an estimated drainage area of 1 acre. The drainage area is the Yard Road and residential properties. The roadside ditch is approximately 134 feet long and approximately 3 to 5 feet wide. There is scouring along the entire length of the ditch. The vegetation in the ditch is only turf grass where there is vegetation in the ditch. Most of the vegetation in the ditch is dried out and dead. The bare soil and dead vegetation allow the ditch to become a source of sediment during storm events. There is no inlet to this ditch, runoff flows over land and enters the ditch along the entire length of the ditch. This ditch is just one in a series of ditches along Yard Road but this ditch is in very bad condition.

	Proposed Solutions:
The general purpose of a roadside ditch is typically to simply transport stormwater runoff to a nearby stream. Although they generally are not designed to treat the stormwater, they can be made to improve water quality while still serving the purpose of moving stormwater from one location to another. Currently roadside ditch SD-618 is not only transporting stormwater runoff but the roadside ditch is also contributing to pollutant loads due to the highly eroded nature of the ditch. In its existing condition, this ditch is degrading water quality by contributing additional sediment to the local waterways.

There are several factors that negatively affect the water quality of the runoff discharged from the ditch. The ditch is shaped very poorly. It has high steep side slopes that force the elevation to rise quickly in the channel. The runoff travels very quickly through the ditch eroding the ditch’s side slopes and bottom preventing vegetation from establishing itself there. The ditch needs to be re-graded with a wider bottom and shallow side slopes.

After the ditch is re-graded it needs to be re-vegetated. The plants used to re-vegetate the ditch should only be native warm season grasses and herbaceous plants that can survive with dry and very wet environments. This vegetation should thrive in the ditch environment. The vegetation will act as a buffer and treat the stormwater runoff that passes through the ditch removing sediment and other pollutants from the stream. Finally, the size of this roadside ditch, like many in the watershed, is constrained by the size of the Right – of – Way (ROW). The roadway has a very small ROW, thereby severely limiting the width of the ditch. This limits how much the ditch can be shaped during the re-grading process. If the shape of the ditch cannot be dramatically changed, then other methods must be used to reduce the velocity of the runoff traveling through the ditch.

Gabion mattresses can be used as check dams in the ditch to reduce the velocity of the runoff traveling through the ditch. Gabion mattresses are metal cages in the shape of long, wide and flat boxes. The cages can be several feet long and several feet wide and only six inches tall. The cages are filled with large stone (rip-rap). After the stones have been placed in the metal cage, the cage is closed tight. The mattresses would be placed across the side slopes and bottom of the ditch. The mattresses would be placed in the ditch approximately every 100 feet. The mattresses would obstruct the flow of the runoff for small storms, thereby reducing velocity. Flow from larger storms would be reduced due to the presence of the mattresses, but most of the runoff would flow over the mattresses and be less affected than the flow from larger storms.

	Anticipated Benefits:

The ditches will be expected to infiltrate a greater amount of water during each storm event and remove more nutrients and sediment from the runoff of each storm. The new native vegetation will be allowed to grow tall. The larger vegetation will have a strong filtration effect on the stormwater runoff by removing sediment and nutrients. The larger vegetation will have a larger root structure underground. The root structure will make the soil at the bottom of the ditch more porous and increase the infiltration rate. The increased infiltration rate of the ditch will allow less water to leave the ditch after each storm, which would prevent sediment and nutrients from the entering the local waterway. After the retrofits are complete, the ditch would be very similar to a vegetative buffer and is expected to have the same pollutant removal rates. Vegetative buffers typically remove 60 to 80% of TSS, 30% of total phosphorus and total nitrogen. Based upon aerial loading calculations for the drainage area are as follows: 100 pounds of total suspended solids/acre/year, 0.6 pounds of total phosphorus/acre/year, and 5.0 pounds of total nitrogen/acre/year. This project would reduce TSS by 60 to 80 pounds/year, total phosphorus by 0.18 pounds/year, and total nitrogen by 1.5 pounds/year.

	Major Implementation Issues:

The one serious obstacle to implementation will be stakeholders. This design calls for the vegetation not to be mowed every week but only once a year. The vegetation needs to grow tall for the system to work properly. This will be seen by some residents as the township not doing their job of maintaining the ditches. A concentrated effort on the park of the town and the Hunterdon county soil conservation district needs to be made to inform the public about these new projects and their new natural aesthetic. By keeping the public informed, this obstacle should be easily avoided.

	Possible Funding Sources:
319(h) grants from the New Jersey Department of Environmental Protection

	Possible Partners/Stakeholders:
North Jersey RC&D
Raritan Township
Hunterdon County Soil Conservation District

	Task
	Task Description
	Estimated

Cost

	1
	Apply for Soil Erosion and Sediment Control Permit
	$500

	2
	Complete Topographic Survey and soils test
	$1,000

	3
	Prepare Final Design
	$2,000

	4
	Prepare Maintenance Plan

	$500

	5
	Prepare construction Documents and Solicit Quotes from contractors
	$1,000

	
	Activities for BMP installation
	Unit Costs
	Quantity
	

	
	Re-vegetate the Ditch (assuming installed by volunteers)
	$0.5/sq. ft.
	670 sq. ft.
	$338

	
	Supervision of Volunteers
	$2000
	1
	$2000

	
	Re-grade Ditch
	$5000
	1
	$5000

	
	Rip Rap Check Dam
	$1000/100 linear feet
	
	$1,000

	
	Soil Erosion and Sediment Control
	$1000
	1
	$1000

	
	Contingency (20%)
	$1,867.60
	1
	$1,867.60

	
	Total BMP installation costs
	$11,206

	Estimated Total project cost
	$16,206

	Annual operation and maintenance cost
	$500

	Supplemental maps. Graph and photos:

A concept design of the site.

