

TRS 1801 February 2018

Infiltration Basins: Standards and
Procedures to Ensure Performance

Prepared by CTC & Associates LLC

Infiltration basins have been a common means of stormwater
management across the United States, as well as
internationally, for more than three decades. A large
constructed soil basin—up to 50 acres in area—with a
complex permeable base and engineered pretreatment inflow
and sides is designed to allow stormwater to infiltrate into the
soil within 72 hours of inundation. When planned, designed
and constructed correctly, infiltration basins can function
effectively for 15 years or longer. Unfortunately, a high
percentage of infiltration basins fail well in advance of their
planned service life. It is a widespread problem that has been
addressed with standards, guidelines, manuals and definitive regulations over many decades. Yet, the high failure
rate of infiltration basins persists. MnDOT’s Office of Environmental Stewardship sought to learn the best practices
that other state agencies employ to mitigate infiltration basin failure and make corrections when failure occurs.

This Transportation Research Synthesis presents findings from a literature search for relevant practices of other
state agencies for the planning, design and construction of infiltration basins along with guidance from national
organizations. It also investigated nongovernmental and international sources and research. There is a significant
amount of literature on this subject. Standards and procedures appear to be clear and accepted, but essential
preconstruction evaluations and procedures are not always followed. A survey of selected state departments of
transportation sought further information concerning standards and procedures that agencies employ to construct
effective infiltration basins, as well as their solutions to common challenges that arise in infiltration basin
construction. The results of the survey follow the findings of the literature search.

The purpose of this Transportation Research Synthesis (TRS) is to serve as a synthesis of pertinent completed
research to be used for further study and evaluation by MnDOT. This TRS does not represent the conclusions of
either the authors or MnDOT.

Technical Advisory Panel

Dwayne Stenlund, Technical Liaison

MnDOT Office of Environmental Stewardship

Sharon M. Van Sluijs, Principal Investigator

CTC & Associates LLC

Mark Linsenmayer, Principal Investigator

CTC & Associates LLC

Dan Warzala, Project Coordinator

MnDOT Research Services & Library

Elizabeth Klemann, Project Advisor

MnDOT Research Services & Library

John Chapman, Panelist

University of Minnesota

Forrest Kelley, Panelist

Capitol Region Watershed District

Beth Neuendorf, Panelist

MnDOT Metro District

Todd Smith, Panelist

Minnesota Pollution Control Agency

Prepared by CTC & Associates 1

Infiltration Basins: Standards and Procedures to Ensure
Performance

Introduction

MnDOT’s Office of Environmental Stewardship is interested in learning about best practices that other state
agencies use to mitigate infiltration basin failure and make corrections when failure occurs. This Transportation
Research Synthesis presents the findings from a literature search for relevant practices of other state agencies
for the planning, design and construction of infiltration basins along with guidance from national,
nongovernmental and international organizations. The results of a survey of state department of transportation
(DOT) professionals with knowledge and experience in infiltration basin planning, design, construction and
maintenance are also presented.

Summary of Findings

This Transportation Research Synthesis is divided into two sections:

 Related Resources.

 Survey of Practice.

Related Resources

The literature search revealed that there appears to be a consensus across agencies regarding appropriate
planning, design and construction procedures of infiltration basins but that failures often stem from procedural
errors: making unverified assumptions and omitting (or making errors in) required steps to evaluate the site,
design the basin or construct the basin. For example, infiltration testing may be inadequate or the highest
infiltration rate (rather than lowest) may be presented as typical throughout a site, data about groundwater
mounding may be absent, percentage of clay may be misrepresented or the presence of karst may be missed.

Compaction of the basin during construction is a widespread problem, easy to avoid, yet often a factor in
infiltration failure. While occasionally failure may result from geological aspects, the literature suggests that a
large proportion of infiltration basin failures results from a disregard or omission of steps in accepted protocols.

Findings from state and national resources reveal a consensus of acceptance of standards regarding sites,
planning, design and construction. Highlights include the following:

 State practices. Manuals and other guidance from California, Maryland, Minnesota, New Jersey,
Pennsylvania and Wisconsin present comprehensive information about standards and procedures.

 National guidance. Online guidance from the U.S. Environmental Protection Agency and Federal
Highway Administration is included.

 Other resources. Websites are included that address soil science, infiltration problems and sustainable
drainage. Other research investigates transitional states of basins and future improvements.

Survey of Practice

An online survey was sent to 36 state DOT professionals expected to have knowledge and experience in
infiltration basin construction and failures. Representatives from eight states responded to the survey;

Prepared by CTC & Associates 2

respondents reported numbers of basins in service ranging from three to 250 and failure rates ranging from no
failures to greater than 50 percent failures.

Responses frequently mirrored findings of the literature search: Failures could be traced to poor or no soil
testing, decisions based on erroneous assumptions or missing data, compaction of the basin and sedimentation.
Some respondents reported good results, which were attributed to more rigorous procedures with checklists
and special language in infiltration contracts that clarified the steps that must be followed to construct effective
infiltration basins.

Below are highlights of the survey results.

Overview of Infiltration Basins

In states that had 100 to 250 infiltration basin projects in the last 10 years (Massachusetts and Minnesota) as
well as 15 to 30 percent failures, the reasons for failures were known and understood. Respondents noted the
primary reasons as inadequate soil infiltration rate test data, compaction during construction and, to a lesser
extent, sedimentation. Respondents from states with relatively few basins in service noted the same reasons
underlying failures. Responses indicating no failures came from states with very few infiltration basin projects or
from sources that were uncertain of the results.

Protocols and Procedures for Constructing Infiltration Basins

Three respondents noted that infiltration basins were built by their agencies without any soil infiltration rate
testing. Five respondents reported that infiltration rate testing was performed before construction; only one
(Minnesota) reported that testing was performed during construction. Massachusetts and Delaware reported
the inclusion of special language and detailed sequences of construction in contracts for infiltration projects.
These two states were among the five that incorporated quality assurance methods, such as preactivity
meetings and checklists, into the construction process.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

Only three of the responding state agencies have well-developed specifications and/or methods to control
erosion and siltation of an infiltration basin construction site (Delaware, Massachusetts and Washington).

Actions related to failing basins involved a closer examination of the site, for example, with the assistance of a
new geotechnologist, followed by manipulations of the basin through replacement of geotextile; deep ripping of
the soil; and modification of the site to a retention or detention facility, or even to a wet pond. Remedies for
failing infiltration basins appear to be few, though some measures were successful (such as replacing geotextile
with sandy soil).

Most responding agencies prefer not to acquire rights of way or purchase land for additional stormwater
management. In Washington, however, many acquisitions have taken place, some for infiltration best
management practices (BMPs).

Next Steps

Going forward, MnDOT could consider:

 Closely examining the images and discussion of infiltration testing, compaction and sedimentation at
this website: https://www.soilhub.com/3-common-problems-with-stormwater-infiltration-and-how-to-
correct-them. The state DOT survey respondents who discussed reasons for basin failure listed
compaction, sedimentation and erosion, and inaccurate infiltration testing as probable causes.

https://www.soilhub.com/3-common-problems-with-stormwater-infiltration-and-how-to-correct-them
https://www.soilhub.com/3-common-problems-with-stormwater-infiltration-and-how-to-correct-them

Prepared by CTC & Associates 3

 Examining infiltration testing and construction practices in Washington State DOT’s Highway Runoff
Manual (https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-16/highwayrunoff.pdf).
Appendix 4D, Infiltration Testing and Design (beginning on page 187 of the PDF), describes the “testing
methods used to determine infiltration rates (and saturated hydraulic conductivities) used for
stormwater design.” Chapter 5, Stormwater Best Management Practices (beginning on page 217 of the
PDF), provides “specific guidelines and criteria on the proper selection, design and application of
stormwater management techniques.”

 Reviewing Washington State DOT’s Temporary Erosion and Sediment Control Manual
(https://www.wsdot.wa.gov/publications/manuals/fulltext/M3109/TESCM.pdf) for practices that
mitigate compaction and sedimentation. Element 13 (page 25 of the report, page 35 of the PDF)
describes low-impact development BMPs during construction activity.

 Contacting respondents at Delaware and Massachusetts DOTs about approaches these agencies have
taken to encourage use of detailed sequences of construction, special provisions in contracts for
infiltration projects, and quality assurance throughout construction. (Contact information for these DOT
representatives is available in Appendix C.)

Delaware

o Delaware DOT has built about 25 infiltration facilities in the last 10 years with a 1 to 15 percent
failure rate. Vince Davis of Delaware DOT cited reasons for failure as compaction, sedimentation
and, in some cases, poor design.

o Davis reported that there is now a detailed sequence of construction, a construction checklist
(see Appendix E) and extensive quality assurance protocols.

o Delaware DOT was the only respondent to report that the state employs all of the listed quality
assurance procedures included in the survey: hold points, preactivity meetings and checklists.

o The agency is establishing a criterion for infiltration testing before construction. It is currently
determined by the design engineer.

o The Delaware Erosion and Sediment Control Handbook may also be useful to MnDOT
(http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater
%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Del
aware%20ESC%20Handbook.pdf).

Massachusetts

o Massachusetts DOT has built about 250 infiltration basins in the last 10 years with a 15 to
30 percent failure rate. Henry Barbaro of Massachusetts DOT reported that failures were caused
by compaction and inaccurate geotechnical data or incorrect assumptions about subsurface soil
conditions.

o The agency recently began adding a special provision for managing infiltration areas to every
contract that has an infiltration BMP (see Appendix D).

o Massachusetts DOT uses preactivity meetings as a quality assurance method. Further, there
must be an observed drawdown within 72 hours of a precipitation event before demobilization
of the construction site.

o The agency uses the Massachusetts Department of Environmental Protection Stormwater
Handbook, Volumes 1 and 2, for regulatory and BMP guidance
(https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-
standards).

https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-16/highwayrunoff.pdf
https://www.wsdot.wa.gov/publications/manuals/fulltext/M3109/TESCM.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-standards
https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-standards

Prepared by CTC & Associates 4

Detailed Findings

Related Resources

The citations below are organized in the following sections:

 Basin Design and Design Parameters.

 Construction Techniques and Protocols.

 Materials Specifications.

 Quality Assurance Measures.

 Standard Details.

 Challenges and Solutions.

 Research in Progress.

Most, if not all, national and state stormwater best management practice (BMP) manuals and guidance address
all the categories listed above through standard details. The state manuals in this literature search are included
for their clarity and comprehensiveness, and for the states’ broad similarity to Minnesota.

Basin Design and Design Parameters

Design Criteria for Infiltration, Minnesota Stormwater Manual, Minnesota Stormwater Steering Committee,
Minnesota Pollution Control Agency, revised July 13, 2017.
https://stormwater.pca.state.mn.us/index.php?title=Design_criteria_for_infiltration
From the web page:

This page provides a discussion of design elements and design steps for infiltration practices. These practices
include infiltration trench, infiltration basin, dry wells, and underground infiltration practices, although many
of the design guidelines can be applied to other infiltration practices.

This online version of the manual offers CADD images, as well as detailed presentations and discussions of the
following and other relevant aspects of infiltration basin design considerations:

 Physical feasibility, including drainage, topography and soils.

 Practice and site considerations, such as conveyance, underdrains, pretreatment, treatment,
landscaping and snow considerations.

 Materials specifications, including filter materials.

 Design steps.

BMP 6.4.2: Infiltration Basin, Pennsylvania Stormwater Best Management Practices Manual, Pennsylvania
Department of Environmental Protection, December 2006.
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-67990/6.4.2%20BMP%20Infiltration%20Basin.pdf
Complete manual at http://www.elibrary.dep.state.pa.us/dsweb/View/Collection-8305
Chapter 6.4.2 of this manual includes information on site evaluation, testing, design and construction.

In Appendix C, Site Evaluation and Soil Testing (http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-
48483/13_Appendix_C.pdf), a discussion of (deep) pit testing for site evaluation includes this guideline (page 4
of the report; page 5 of the PDF):

https://stormwater.pca.state.mn.us/index.php?title=Design_criteria_for_infiltration
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-67990/6.4.2%20BMP%20Infiltration%20Basin.pdf
http://www.elibrary.dep.state.pa.us/dsweb/View/Collection-8305
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-48483/13_Appendix_C.pdf
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-48483/13_Appendix_C.pdf

Prepared by CTC & Associates 5

For large infiltration areas (basins, commercial, institutional, industrial, and other proposed land uses),
multiple test pits should be evenly distributed at the rate of four (4) to six (6) tests per acre of BMP [best
management practice] area.

Basin Best Management Practices, Volume 3, Stormwater Best Management Practice Design Guide, Michael L.
Clar, Billy J. Barfield and Thomas P. O’Connor, U.S. Environmental Protection Agency, 2004.
https://nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=2000D1L8.txt
This comprehensive guide covers design and BMPs for a range of basin types. Section 4, (pages 81-92), provides
a detailed presentation and discussion of criteria for infiltration basin siting and design, with references to the
Maryland Stormwater Design Manual (see citation below).

Maryland Stormwater Design Manual, Volumes 1 and 2, Maryland Department of the Environment, revised
2009.
http://mde.maryland.gov/programs/Water/StormwaterManagementProgram/Pages/stormwater_design.aspx.
This manual addresses design of stormwater management techniques. Chapter 3 discusses infiltration trenches
and basins (beginning on page 3.25 of the report, page 27 of the PDF). The chapter provides drawings and
discusses the following criteria:

 Feasibility criteria.

 Conveyance criteria.

 Pretreatment criteria.

 Treatment criteria.

 Landscaping criteria.

 Maintenance criteria.

Stormwater Best Management Practices in an Ultra-Urban Setting: Selection and Monitoring, Leslie
Shoemaker, Mohammed Lahlou, Amy Doll and Patricia Cazenas, Environmental Review Toolkit, Federal Highway
Administration, undated.
https://www.environment.fhwa.dot.gov/ecosystems/ultraurb/index.asp
From the abstract:

This report builds on recent FHWA manuals by expanding and presenting additional data, design criteria,
and monitoring study results on stormwater best management practices (BMPs) implemented in ultra-urban
areas. … The purpose of this report is to provide a planning-level review of the applicability and use of new
and more traditional BMPs in ultra-urban areas. This report focuses on the unique characteristics specific to
ultra-urban settings and provides specific guidance for selecting and siting stormwater management
technologies. The information is structured in a user-friendly format, with case studies highlighting examples
of BMP monitoring throughout the country and tables illustrating the characteristics of each BMP to
facilitate comparison and identification of specific technologies appropriate to a given site. BMP information
is provided in fact sheets, which address applicability, effectiveness, siting and design, maintenance, and
cost considerations.

Infiltration basin standards and methods are addressed in detail, including site considerations, tables of
estimated pollutant filtration and monitored case studies.

https://nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=2000D1L8.txt
http://mde.maryland.gov/programs/Water/StormwaterManagementProgram/Pages/stormwater_design.aspx
https://www.environment.fhwa.dot.gov/ecosystems/ultraurb/index.asp

Prepared by CTC & Associates 6

Construction Techniques and Protocols

Construction Specifications for Infiltration, Minnesota Stormwater Manual, Minnesota Stormwater Steering
Committee, Minnesota Pollution Control Agency, revised February 16, 2017.
https://stormwater.pca.state.mn.us/index.php?title=Construction_specifications_for_infiltration
This section of the manual provides information about the construction techniques and protocols used to build
infiltration basins, from access agreements, site protection, pretreatment, erosion and sediment control, and
compaction prevention to the seven-step process of the construction sequence. Step 2 of that sequence,
Excavation, follows:

Sub-cut the infiltration area as shown on the plans. Where possible, excavation should be performed with a
backhoe and work should be done from the sides and outside the footprint of the infiltration area to avoid
soil compaction. If it is necessary to work in the infiltration area, only low ground pressure tracked
equipment should be allowed to complete the work. Rubber tire equipment should be strictly prohibited
within the infiltration area, unless working from pavement outside of the basin or trench. The contractor
should start the work at the far side of the trench or basin and work their way out.

The manual also includes a detailed construction inspection checklist
(https://stormwater.pca.state.mn.us/index.php/Infiltration_basin_-_system_construction_inspection_checklist)
as well as CADD drawings.

Appendix C: Site Evaluation and Soil Testing, Pennsylvania Stormwater Best Management Practices Manual,
Pennsylvania Department of Environmental Protection, December 2006.
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-48483/13_Appendix_C.pdf
This appendix presents site evaluation protocols for infiltration testing, including guidance for when to conduct
testing. From page 2:

Designers are encouraged to conduct the Soil Evaluation and Investigation early in the site planning and
design process. The Site Development process outlined in Chapters 4 and 5 of this Manual describe a
process for site development and BMPs. Soil Evaluation and Investigation should be conducted early in the
preliminary design of the project so that information developed in the testing process can be incorporated
into the design. Adjustments to the design can be made as necessary. It is recommended that Soil Evaluation
and Investigation be conducted following the development of an early Preliminary Plan. The Designer should
possess a preliminary understanding of potential BMP locations prior to testing. Prescreening test may be
carried out in advance to site potential BMP locations.

Fact Sheet—Infiltration Basin, Stormwater Best Management Practices in an Ultra-Urban Setting: Selection and
Monitoring, Leslie Shoemaker, Mohammed Lahlou, Amy Doll and Patricia Cazenas, Environmental Review
Toolkit, Federal Highway Administration, undated.
https://www.environment.fhwa.dot.gov/ecosystems/ultraurb/3fs2.asp.
From Siting and Design Considerations:

Construction activities will greatly affect the performance of infiltration basins and the potential for failure.
It is critical to install the basin only after the construction site has been stabilized to minimize introduction of
fine sediment into the basin. In one study, approximately 40 percent of the investigated basins had partially
or totally clogged within their first few years of operation. Many of these systems failed almost immediately
after construction (Maintenance of Stormwater Management Structures: A Departmental Summary,
Maryland Department of the Environment, 1986). During excavation, compaction of the bottom and sides of
the infiltration basin must be minimized by using vehicles equipped with oversized tires. The infiltration
basin should be marked off or bermed prior to any construction activity to ensure vehicle entrance to the
footprint area is not possible.

https://stormwater.pca.state.mn.us/index.php?title=Construction_specifications_for_infiltration
https://stormwater.pca.state.mn.us/index.php/Infiltration_basin_-_system_construction_inspection_checklist
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-48483/13_Appendix_C.pdf
https://www.environment.fhwa.dot.gov/ecosystems/ultraurb/3fs2.asp

Prepared by CTC & Associates 7

Materials Specifications

Infiltration Media and Material Specifications, Minnesota Stormwater Manual, Minnesota Stormwater Steering
Committee, Minnesota Pollution Control Agency, revised June 28, 2017
https://stormwater.pca.state.mn.us/index.php?title=Infiltration_media_and_material_specifications.
This webpage lists and discusses the materials required for infiltration basins. It is available as a table or as an
Excel spreadsheet.

Infiltration Basins, Chapter 9.5, New Jersey Stormwater Best Management Practices Manual, New Jersey
Department of Environmental Protection, revised February 2016 (2017 revision forthcoming).
http://www.nj.gov/dep/stormwater/bmp_manual/NJ_SWBMP_9.5.pdf
Complete manual at http://www.nj.gov/dep/stormwater/bmp_manual2.htm
From Surface Infiltration Basins (page 10):

Sand Layer

 To ensure that the design permeability rate is maintained over time, a sand layer is required at the
bottom of every surface type infiltration basin.

 The minimum depth is 6 inches.

 The sand must meet all the specifications for clean, medium-aggregate concrete sand in accordance
with AASHTO M-6 or ASTM C-33, as certified by a professional engineer licensed in the State of New
Jersey.

 The maximum percentage of fines is 15%.

 The minimum tested permeability rate is 20 inches/hour.

 The use of topsoil and vegetation is prohibited. If a vegetated BMP is desired, refer to Chapter 9.1:
Bioretention Systems.

 Filter fabric is required along the sides of the infiltration basin to prevent the migration of fine
particles from the surrounding soil; filter fabric may not be used along the bottom of the basin
because it may result in a loss of permeability.

Quality Assurance Measures

Infiltration Basins and Trenches, Wisconsin Storm Water Manual: Technical Design Guidelines for Storm Water
Management Practices, Terry Donovan, Mary Anne Lowndes, Peg McBrien and John Pfender, Cooperative
Extension of the University of Wisconsin–Extension, 2000.
http://learningstore.uwex.edu/assets/pdfs/g3691-3.pdf
The section on construction guidelines for infiltration basins (page 8) begins with this caveat:

Infiltration basins usually fail for one of more of the following reasons:

 Premature clogging.

 A design infiltration rate was greater than the actual infiltration rates.

 Because the basin site was used for construction site erosion control.

 Soil was compacted during construction.

 The upland soils or basin walls were not stabilized with vegetation, and sediment was delivered to
the basin.

Note that all of these failures result from improper planning, design or construction.

https://stormwater.pca.state.mn.us/index.php?title=Infiltration_media_and_material_specifications
http://www.nj.gov/dep/stormwater/bmp_manual/NJ_SWBMP_9.5.pdf
http://www.nj.gov/dep/stormwater/bmp_manual2.htm
http://learningstore.uwex.edu/assets/pdfs/g3691-3.pdf

Prepared by CTC & Associates 8

Conservation Practice Standard: Site Evaluation for Storm Water Infiltration, Technical Standard 1002, Bureau
of Watershed Management Program Guidance, Storm Water Management Program, Wisconsin Department of
Natural Resources, September 2017.
http://dnr.wi.gov/news/input/documents/guidance/TS1002Final.pdf
This guide provides very detailed instructions and guidance for performing site evaluation for stormwater
infiltration devices. It includes discussions of topography, soil types, percolation testing and groundwater
locations. It offers examples and provides forms for recording necessary information about hydrologic
conditions and site and soil data. According to the standard, a carefully executed comprehensive site evaluation
can “avoid costly redesigns.”

Guidelines for Geotechnical Investigation and Reporting: Low Impact Development Stormwater Infiltration,
Administrative Manual, Geotechnical and Materials Engineering Division, County of Los Angeles Department of
Public Works, June 2017.
http://ladpw.org/gmed/permits/docs/policies/GS200.1.pdf.
From Geotechnical Investigation (page 3):

A site-specific geotechnical investigation performed for proposed stormwater infiltration quality control
measures shall include subsurface exploration, laboratory testing, soil type classification, groundwater
investigation, and in-situ percolation testing. The investigation must be conducted by or under direct
supervision of a State of California certified professional geologist, geotechnical engineer, or civil engineer
experienced in geotechnical engineering. Projects proposing to infiltrate a cumulative [storm water quality]
design volume of SWQDv greater than 10,000 gallons must also include a hydrogeologic assessment and be
signed by a State of California certified professional geologist. It is highly desirable that large projects also
utilize the services and input of a State of California certified hydrogeologist.

This portion of the manual discusses in detail infiltration testing performed using the following procedures:

 Double-ring infiltrometer.

 Well permeameter.

 Boring percolation.

 Excavation percolation.

 High flow-rate percolation.

 Infiltration basin percolation test.

 Dry well percolation test.

Included with the test instructions are drawings, photographs and worksheets for field data entry. The section
concludes with this discussion (page 15):

Infiltration rates are understood to have a very large range by orders of magnitude for different soil types.
There is also substantial uncertainty associated with even the most rigorous testing procedures. For these
reasons, it is important that the recommended design infiltration rate fall in the general order of magnitude
for the soil type classifications at the site. If there is discrepancy between the presented data and the
recommended infiltration rates, the consultant shall revisit soil descriptions, soil data, percolation testing
procedure and analyses to provide a substantiated explanation for any variance. Additional testing and
discussion may be necessary to verify the infiltration rates prior to acceptance by the County.

http://dnr.wi.gov/news/input/documents/guidance/TS1002Final.pdf
http://ladpw.org/gmed/permits/docs/policies/GS200.1.pdf

Prepared by CTC & Associates 9

The Checklist Manifesto: How to Get Things Right, Atul Gawande, Metropolitan Books (New York: Henry Holt
and Company LLC), 2009.
http://atulgawande.com/book/the-checklist-manifesto/
Although not a document directly related to infiltration basins, The Checklist Manifesto addresses the significant
role of quality assurance measures such as checklists. Using examples from a range of highly technical fields—
medicine, skyscraper construction, aircraft construction and operation—surgeon and writer Atul Gawande
presents how people working in technical fields and charged with completing extremely complex tasks can and
do avoid error and failure. Problems and tasks can be categorized as simple, complicated or complex. In complex
problems, the context is changeable and unpredictable: what is required in one instance may not apply in the
next situation. Such is the case in medicine—as it is also in siting and constructing infiltration basins. Checklists
that are scrupulously consulted throughout a process provide a means of preventing memory lapses,
unverifiable assumptions, omissions, short cuts, errors and, ultimately, failure. This is a very effective quality
control solution—one of “what engineers call ‘forcing functions’: relatively straightforward solutions that force
the necessary behavior” (page 50)—that has been used successfully in the construction industry for years.
Constructing a skyscraper is an extremely complex undertaking, involving thousands of workers, thousands of
tasks. Few of the thousands of skyscrapers built every year fail. Checklists control the process.

Standard Details

Minimum Standard 14.01: Infiltration Basin, Storm Water Minimum Standards, Regional Water Resource
Agency, Daviess County, Kentucky, 2011.
http://www.rwra.org/wp-content/uploads/2011/09/Stormwater-Fact-Sheets-Minimum-Standards.pdf
This publication offers extensive minimum standards for infiltration basins and similar stormwater management
practices.

Infiltration Basin, Technical Standard 1003, Conservation Practice Standards, Wisconsin Department of Natural
Resources, 2004.
http://dnr.wi.gov/topic/stormwater/documents/infiltrationbasin_1003.pdf
This standard provides protocols and details required for infiltration basins in Wisconsin.

Infiltration Basins, Chapter 9.5, New Jersey Stormwater Best Management Practices Manual, New Jersey
Department of Environmental Protection, revised February 2016.
http://www.nj.gov/dep/stormwater/bmp_manual/NJ_SWBMP_9.5.pdf
This chapter presents standards for siting, designing and constructing infiltration basins. Page 5 of the chapter
addresses groundwater mounding:

As with any infiltration BMP, groundwater mounding impacts must be assessed, as required by N.J.A.C. 7:8-
5.4(a)2.iv. This includes an analysis of the reduction in permeability rate when groundwater mounding is
present. Where the mounding analysis identifies adverse impacts, the infiltration basin shall be redesigned
or relocated, as appropriate. The mounding analysis shall provide details and supporting documentation on
the methods used and assumptions made, including values used in calculations.

Page 6 addresses construction methods:

Excavation and construction of an infiltration basin must be performed using equipment placed outside the
limits of the basin.

The excavation to the final design elevation of the infiltration basin bottom may only occur after all
construction within its drainage area is completed and the drainage area is stabilized. If construction of the
infiltration basin cannot be delayed, berms must be placed around the perimeter of the basin during all

http://atulgawande.com/book/the-checklist-manifesto/
http://www.rwra.org/wp-content/uploads/2011/09/Stormwater-Fact-Sheets-Minimum-Standards.pdf
http://dnr.wi.gov/topic/stormwater/documents/infiltrationbasin_1003.pdf
http://www.nj.gov/dep/stormwater/bmp_manual/NJ_SWBMP_9.5.pdf

Prepared by CTC & Associates 10

phases of construction to divert all flows away from the basin. The berms may not be removed until all
construction within the drainage area is completed, and the area is stabilized.

Challenges and Solutions

This section presents resources that address various issues. The first listings are current and active websites
concerned with soil science, infiltration and sustainable drainage. In a short presentation, Soilhub.com addresses
three common problems of infiltration failure, with photographs and incisive discussion. A brief report from the
New Jersey Department of Transportation reveals the common missteps that are often taken when building an
infiltration basin. Research papers present information concerning transitional states, successes and the
prospect for improvement.

“Three Common Problems with Stormwater Infiltration and How to Correct Them,” Soilhub.com, October
2016.
https://www.soilhub.com/3-common-problems-with-stormwater-infiltration-and-how-to-correct-them/
Soilhub.com represents a private sector community that appears to be grappling with current problems with
stormwater management. The website is managed by stormwater engineers dedicated to the understanding of
soil, with discussions, blogs, and online and field courses, including “Stormwater Infiltration Boot Camp”
(https://www.soilhub.com/stormwater/). The presentation cited here addresses three problems—soils,
compaction and siltation—with photos and discussion.

Susdrain—The Community for Sustainable Drainage, CIRIA (Construction Industry Research and Information
Association), undated.
http://www.susdrain.org/resources/policy.html
This international website covers drainage policy and innovation in Europe and the United Kingdom. It provides
a wide range of information, including a presentation on infiltration basins (http://www.susdrain.org/delivering-
suds/using-suds/suds-components/infiltration/infiltration-basin.html). It is noteworthy that the description of
infiltration basins includes this widely experienced disadvantage:

Potentially high failure rates due to improper siting, poor design and lack of maintenance, especially if
appropriate pre-treatment is not incorporated.

State of Infiltration Basin Designs, Sandra Blick, Hydrology and Hydraulics, New Jersey Department of
Transportation, June 29, 2017.
http://www.nj.gov/dep/workgroups/docs/20170629-stormwater-inf-pres1.pdf
Many infiltration basins in New Jersey fail. This short slide presentation for a department report examines a
range of shortcuts, errors and omissions made in infiltration basin planning in New Jersey. For example, in slide
9 the author discusses groundwater mounding, noting that many involved in infiltration device siting do not
understand what it is or why application of its data is significant. The report reveals the extent to which quality
control measures must reach (and currently may not reach) to prevent actions that can lead to failed projects.

Related Resource:

Stormwater Management, David Ahdout, Ryan Reali and David Rauzino, New Jersey Department of
Transportation, 2004.
http://www.state.nj.us/transportation/publicat/pdf/stormwater_failure.pdf
This presentation addresses similar issues with infiltration basin failures.

https://www.soilhub.com/3-common-problems-with-stormwater-infiltration-and-how-to-correct-them/
https://www.soilhub.com/stormwater/
http://www.susdrain.org/resources/policy.html
http://www.susdrain.org/delivering-suds/using-suds/suds-components/infiltration/infiltration-basin.html
http://www.susdrain.org/delivering-suds/using-suds/suds-components/infiltration/infiltration-basin.html
http://www.nj.gov/dep/workgroups/docs/20170629-stormwater-inf-pres1.pdf
http://www.state.nj.us/transportation/publicat/pdf/stormwater_failure.pdf

Prepared by CTC & Associates 11

Broad Review Comments to Conservation Practice Standard: Site Evaluation for Storm Water Infiltration,
Technical Standard 1002, Bureau of Watershed Management Program Guidance, Storm Water Management
Program, Wisconsin Department of Natural Resources, 2016.
http://dnr.wi.gov/news/input/documents/guidance//TS1002Response.pdf
These pages present the comments of those in the field charged with siting and building infiltration devices
regarding new Wisconsin Department of Natural Resources site evaluation changes for infiltration basins
presented as Technical Standard 1002 (TS 1002). The problems the commentators describe—primarily those
related to permits acquired before adequate site evaluation is completed, the assumption that a space relegated
to stormwater on a plan will actually pass the required tests for infiltration, as well as the difficulties created by
uncoordinated scheduling—can easily lead to costly redesigns or, worse, to stormwater management devices
that do not function. TS 1002 was accepted and published in September 2017 (see Quality Assurance Measures
in this report).

“Road Runoff Management Using Improved Infiltration Ponds,” Maciej Mrowiec, Transportation Research
Procedia, Vol. 14, pages 2659-2667, 2016.
Citation at http://dx.doi.org/10.1016/j.trpro.2016.05.435
From the abstract:

The paper presents research focused on the development of the improved infiltration pond that: a) reduces
runoff volume, b) keeps the required quality of soaking water, c) reduces maintenance needs. The paper
presents the construction and hydraulic principles of the infiltration pond that can be applied to manage the
runoff from roads and highways. It restores the natural hydrology and improves water quality by reducing
the volume and frequency of flows that cause pollution and physical disturbance. Firstly the stormwaters
are conveyed by the inlet channel to the settling chamber designed to settle out coarse sediments and
floating debris (oil separators can also be mounted depending on the local law requirements). Settling
chamber and infiltration chamber are connected by the filtration column filled with sand or other soil
material to remove pollutants from the water. Stormwater flows through the porous media and then flows
over the weir to the infiltration chamber. The filtration column is designed to cause reverse flow during
emptying phase—it allows to rinse the pollutants from filter to settling chamber. Selection of the optimal
grain size in the filter to get better efficiency of treatment is currently developed in laboratory tests. A
hydrodynamic model of the proposed construction is presented to show its hydraulic efficiency. The
presented infiltration basin provides an effective management of runoff generated from roads, highways
and from parking lots considering both quantity (reduction of volumes) as well as quantity aspects
(reduction of pollutant loads).

“Hydrologic Performance of a Transitioned Infiltration Basin Managing Highway Runoff,” Poornima
Natarajan and Allen P. Davis, Journal of Sustainable Water in the Built Environment, Vol. 1, Issue 3, August 2015.
Citation at http://ascelibrary.org/doi/abs/10.1061/JSWBAY.0000797
From the abstract:

Infiltration basins are widely used stormwater control measures (SCMs) for urban stormwater runoff
management. However, these SCMs can experience progressive failure to hydrologically perform as
originally designed (i.e., primarily infiltration-based runoff control) and the functionality of
such failed infiltration basins in managing stormwater runoff is unknown. In this field-scale research study,
the hydrologic performance of a failed stormwater infiltration basin was investigated over 3 years. Visual
indications of wet pond/wetland like conditions on-site suggested that the infiltration basin had evolved
or transitioned to an alternate type of SCM. The transitioned infiltration basin mitigated runoff flows by
providing dynamic flow attenuation, total volume and peak flow reductions, and reduced discharge
durations. Performance of the transitioned basin can be classified into the following three hydrologic
regimes: 100% volume reduction due to complete capture for small storm events; variable volume
reductions (4–100%) for most medium and some large storm events depending on the season; and small or

http://dnr.wi.gov/news/input/documents/guidance/TS1002Response.pdf
http://dx.doi.org/10.1016/j.trpro.2016.05.435
http://ascelibrary.org/author/Natarajan%2C+Poornima
http://ascelibrary.org/author/Natarajan%2C+Poornima
http://ascelibrary.org/author/Davis%2C+Allen+P
http://ascelibrary.org/doi/abs/10.1061/JSWBAY.0000797

Prepared by CTC & Associates 12

no net impact on the largest and extreme events. Although the original infiltration capacity was found to be
diminished, detention, retention, and evapotranspiration promoted by the presence of open water and
vegetation in the transitioned infiltration basin enabled effective management of runoff.

“Restoration of Stormwater Infiltration Basin Performance,” Richard Brunton and Andrew Brough, 8th South
Pacific Stormwater Conference & Expo, New Zealand, 2013.
https://www.pdp.co.nz/wp-content/uploads/2017/02/2013-Stormwater_BruntonBrough1.pdf
From the abstract:

Stormwater infiltration basins form a key part of the suite of low impact urban design devices to treat and
dispose of urban stormwater runoff. These basins may suffer a reduction in performance with time, either
as a result of improper construction or some step change, such as effects relating to an earthquake. In this
paper several methods and tools available for remediation of stormwater infiltration basins that exhibit
reduced performance are discussed, with reference to relevant case studies in the Christchurch area.

Case Studies: Innovative Stormwater Management Approaches and Practices, Chapter 9, Pennsylvania
Stormwater Best Management Practices Manual, Pennsylvania Department of Environmental Protection,
revised 2012.
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-48480/10_Chapter_9.pdf.
From the introduction:

Although examples of BMPs have been included throughout all chapters of this manual with a considerable
number of illustrations, in most cases these examples have been necessarily condensed and highly
summarized. Most examples have not been able to do justice to all aspects of the site development program
and the site design and stormwater management plans that have been developed. Consequently, early in
the process of developing this new manual, the decision was made to include a chapter that highlights
functioning projects in Pennsylvania communities that have successfully incorporated many of the Non-
Structural and Structural BMPs that are described in this manual. Clearly, seeing is believing—there is great
value in being able to visit and view firsthand successful applications of the many different BMPs which have
been presented. … The case studies that have been included in this chapter are designed to focus on
successful BMP application — what works. Over time, this case study discussion will be expanded to include
lists of what to avoid — what doesn’t work — as well. PADEP [Pennsylvania Department of Environmental
Protection] invites all interested stormwater stakeholders to submit case study information in the future for
additional projects. Section 9.2 is a list of information and data items that case study descriptions should
address, although it is recognized that some data gaps may exist.

The following are the successful stormwater management projects presented in detail in this section:

1. Penn State University — Centre County Visitor Center, Centre County.

2. Dennis Creek Streambank Restoration, Franklin County.

3. Commerce Plaza III, Lehigh County.

4. Flying J. Truck Plaza for Welsh Oil of Indiana Truck Refueling Terminal, Cumberland County.

5. Ephrata Performing Arts Center, Lancaster County.

6. Lebanon Valley Agricultural Center, Lebanon County.

7. Penn State University Berks County Campus, Berks County.

8. Warm Season Meadows at Williams Transco, East Whiteland Township, Chester County.

9. Hills of Sullivan Residential Subdivision, London Grove Township, Chester County.

https://www.pdp.co.nz/wp-content/uploads/2017/02/2013-Stormwater_BruntonBrough1.pdf
http://www.elibrary.dep.state.pa.us/dsweb/Get/Document-48480/10_Chapter_9.pdf

Prepared by CTC & Associates 13

10. Applebrook Golf Course Community, Chester County.

11. Swan Lake Drive Development, Delaware County.

“Experimental Assessment of Stormwater Infiltration Basin Evolution,” Magali Dechesne, Sylvie Barraud and
Jean-Pascal Bardin, Journal of Environmental Engineering, Vol. 131, Issue 7 (July 2005).
Citation at https://doi.org/10.1061/(ASCE)0733-9372(2005)131:7(1090).
From the abstract:

Infiltration basins are frequently used for stormwater drainage. They can operate for periods over 20 years
but long-term evolution is not well understood or controlled. The two main problems encountered are
clogging, which compromises the hydraulic capacity of the basin, and possible contamination of underlying
soil and groundwater. This paper focuses on studying long-term evolution of clogging and soil pollution of
infiltration basins. Basins of different ages are compared. Also, clogging and soil pollutant concentrations are
explored for four infiltration basins in Lyon, France. Ages of the sites range from 10 to 21 years old. Clogging
is characterized by the hydraulic resistance. Soil samples were collected at different depths in each basin
and analyzed for different pollution parameters (metals, hydrocarbons, pH, and particle size distribution). All
four basins have good infiltration capacities. Their hydraulic resistance is low. Such uniformity is surprising
because of the age difference between the basins. Pollutant concentrations decrease rapidly with depth
whereas pH and grain size increase. Concentrations reach an acceptable value at a 30 cm depth, even after
21 years of operation. Multivariate data analysis does not show significant relation between age, hydraulic
resistance, and pollution.

Research in Progress

Limitations of the Infiltration Approach to Stormwater Management in the Highway Environment, NCHRP
Project 25-51, start date: August 2015; expected completion date: February 2018.
http://apps.trb.org/cmsfeed/trbnetprojectdisplay.asp?projectid=3891.
From the project description:

The objective of this research is to develop guidance for state DOTs to determine appropriate siting of
stormwater infiltration BMPs based on the limitations, risks, and benefits in the context of the built and
natural environments (e.g., surface water and groundwater, soils, existing infrastructure). The guidance
should address a broad range of issues and needs associated with choosing and siting infiltration BMPs for
mitigating roadway stormwater that may include but not be limited to the following:

 Limitations (e.g., cost, maintenance, regulatory, receiving waters, geotechnical).

 Effects of climate, soils, topography, geology, vegetation, and land use.

 Effects of pollutants of concern on surface water and groundwater quality.

 Effects on surface water and groundwater quantity (e.g., recharge, baseflow augmentation,
groundwater mounding).

 Identification of gaps in the body of knowledge.

 Options for improving the effectiveness and reducing risks.

The guidance should outline decision-making processes and criteria that would assist agencies in identifying
flexible solutions.

https://doi.org/10.1061/(ASCE)0733-9372(2005)131:7(1090)
http://apps.trb.org/cmsfeed/trbnetprojectdisplay.asp?projectid=3891

Prepared by CTC & Associates 14

Survey of Practice

Survey Approach

An online survey was distributed to selected state department of transportation (DOT) representatives who had
recently attended a conference sponsored by the AASHTO Standing Committee on the Environment and to
several state DOT hydrologists. The survey examined agency procedures for infiltration basin construction, site
maintenance practices during construction and procedures for failing basins.

Appendix A provides the full text of the survey questions.

Summary of Survey Results

Representatives from eight states responded to the survey:

 Delaware  Ohio

 Massachusetts  Vermont

 Michigan  Washington

 Minnesota  West Virginia

Appendix B provides the full text of survey responses. Appendix C provides the contact information for all survey
respondents.

Below is a discussion of survey results in three topic areas:

 Overview of infiltration basins.

 Protocols and procedures for constructing infiltration basins.

 Procedures for site maintenance during construction of infiltration basins and for failing basins.

Overview of Infiltration Basins

Use of infiltration basins among survey respondents is diverse, as shown in the table below. The number of
infiltration basins constructed in the last 10 years varied widely, ranging from three to 250. The failure rate
ranged from no failures to more than 50 percent.

Overview of Infiltration Basins

State
Number of Basins

in 10 Years
Percentage of
Failed Basins

Reasons for
Failure

Delaware 12 basins, 10 trenches 1%-15% Compaction, sedimentation, poor design.

Massachusetts 250 15%-30% Compaction, inaccurate soil data/assumptions.

Michigan 25 No failures Meaning of “failure” unclear.

Prepared by CTC & Associates 15

Overview of Infiltration Basins

State
Number of Basins

in 10 Years
Percentage of
Failed Basins

Reasons for
Failure

Minnesota More than 100 15%-30% Initially, poor locations and practices; later,
compaction, sedimentation, subcontractor
tracking, basin phasing.

Ohio 15 trenches, 1 basin on
2 sites

More than
50%

Poor or no infiltration testing, poor
stabilization leading to sedimentation.

Vermont 3 No failures N/A

Washington 111 infiltration ponds,
81 bioinfiltration ponds

Uncertain No response.

West Virginia 15-20 No failures N/A

Additional comments from respondents follow:

 Massachusetts: The failure rate is based upon available maintenance and inspection data, and
attributed to compaction during construction and inaccurate data or assumptions about subsurface soil.

 Ohio: Poor infiltration: 95 percent of Ohio’s soils are sandy clay loam or sandy silt (Hydrologic Soil
Groups C and D). Failed projects are due to poor or absent soil tests and poor stabilization of
surrounding soil, leading to clogging of the base.

 Vermont: Although only three basins were constructed, upstream erosion in one caused sedimentation
and another basin experienced internal erosion. Both were reconstructed or stabilized, and not
considered failures.

 West Virginia: Only a minimum number of permanent infiltration basins were installed due to the long-
term maintenance requirements of these structures.

Regulatory Body or Jurisdiction

Seven respondents cited a regulatory body or jurisdiction that oversees the construction standards of the
agency’s infiltration basins:

 Delaware: Delaware DOT, delegated by the state Environmental Protection Agency’s (EPA’s)
Department of Natural Resources and Environmental Control (DNREC).

 Massachusetts: Massachusetts Department of Environmental Protection and U.S. EPA Region 1.

 Minnesota: Minnesota Pollution Control Agency (MPCA) and the state’s watershed districts, especially
in the Metro District.

 Ohio: Infiltration practices designed and built according to Ohio DOT’s design requirements; Ohio EPA
has regulatory authority, but it seldom oversees construction.

 Vermont: Vermont Agency of Natural Resources’ stormwater program.

Prepared by CTC & Associates 16

 Washington: Washington Department of Ecology approves design specifications, as listed in Washington
State DOT’s Highway Runoff Manual.

 West Virginia: West Virginia Department of Environmental Protection.

In Michigan, construction standards for infiltration basins, other than soil erosion, are not overseen by any
agency.

Related Resources

Highway Runoff Manual, Washington State Department of Transportation, February 2016.

Complete manual: http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf

Appendix 4D: http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf

This manual provides guidance for planning and designing stormwater management facilities, including
details for integrating stormwater-related elements into the project development process. Appendix 4D,
Infiltration Testing and Design (beginning on page 187 of the PDF), describes the “testing methods used to
determine infiltration rates (and saturated hydraulic conductivities) used for stormwater design.” Chapter 5
(beginning on page 217 of the PDF) provides “specific guidelines and criteria on the proper selection, design
and application of stormwater management techniques.”

Water and Waste Permits, West Virginia Department of Environmental Protection, undated.

http://dep.wv.gov/WWE/permit/Pages/default.aspx

This website provides access to the permitting section of the Division of Water and Waste Management,
including stormwater permitting.

Alternative Methods of Stormwater Management

All agencies are allowed to use alternative methods of stormwater management if an infiltration site proved too
problematic to construct. Alternative methods were varied, as described in the table below:

Alternatives Methods of Stormwater Management

State Alternative Methods Allowed

Delaware Extended detention (48-hour versus normal 24-hour infiltration) and a banking
agreement.

Massachusetts Off-site mitigation for extraordinary circumstance only; other methods allowed to the
maximum extent practicable for constrained redevelopment projects.

Michigan Retention and detention.

Minnesota MPCA: Sizing and infeasibility.

Watershed districts: Criteria for new and redevelopment of parcels of land.

Ohio Extended detention basins, bioretention cells, retention basins or constructed
wetlands.

http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf
http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf
http://dep.wv.gov/WWE/permit/Pages/default.aspx

Prepared by CTC & Associates 17

Alternatives Methods of Stormwater Management

State Alternative Methods Allowed

Vermont Infiltration where possible, but other practices accepted where necessary. Infiltration
prohibited at hotspots and in shallow water table or bedrock areas.

Washington Infiltration trenches or vaults, natural or engineered dispersion, dry wells.

West Virginia Permitted to mitigate in other areas of the watershed; can include monetary
payments.

Protocols and Procedures for Constructing Infiltration Basins

Contract Specifications and Standard Manuals

Five respondents reported using standard contract specifications and procedures for infiltration basin
construction. Both Massachusetts and Delaware require particular contract specifications be included in every
project. Massachusetts adds a special provision (see Appendix D) for managing infiltration areas to every
contract that has an infiltration BMP. Delaware has a detailed sequence for constructing an infiltration basin, a
facility construction checklist (see Appendix E) and standard specifications for stormwater management
facilities.

The Ohio respondent explained that while Ohio DOT has standards, they were not followed for the construction
sites listed in the survey (16 total units); the failure rate was greater than 50 percent. Respondents from West
Virginia and Washington listed their agency’s manuals, which include guidelines for construction, but no
required language.

Three respondents—Michigan, Minnesota and Vermont—reported that their agencies did not have standard
contract specifications that are applicable to different stages of infiltration basin construction.

All of the respondents provided an agency manual or related publications as construction guidance for
infiltration basins in their state. [See Related Resources below.] Minnesota DOT provided guidance on
infiltration basins from the MnDOT Design-Build Program (see Appendix F).

None of the respondents mentioned using guidance from the Federal Highway Administration (FHWA) or other
states with a long history of stormwater management, such as Maryland.

Related Resources

 Delaware

Delaware Erosion and Sediment Control Handbook, Division of Watershed Stewardship, Delaware
Department of Natural Resources and Environmental Control, March 2013.
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Progr
am/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%2
0Handbook.pdf
Chapter 3 of this handbook addresses standards and specifications for land management BMPs.

http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf

Prepared by CTC & Associates 18

Post Construction Stormwater BMP Standards and Specifications, Division of Watershed Stewardship,
Delaware Department of Natural Resources and Environmental Control, April 2016.
http://regulations.delaware.gov/register/may2016/emergency/PostConstruction.pdf
This manual provides standards and specifications for stormwater management, beginning with
stormwater infiltration practices.

Standard Specifications for Road and Bridge Construction, Delaware Department of Transportation
August 2016.
https://deldot.gov/Publications/manuals/standard_specifications/pdfs/2016/2016_standard_specificati
ons_08-2016.pdf
Section 900 of this manual (beginning on page 456 of the PDF) provides guidance for erosion, sediment
and stormwater measures.

 Massachusetts

Massachusetts Stormwater Handbook, Volumes 1 and 2, Massachusetts Department of Environmental
Protection, February 2008.
https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-standards
This handbook provides the regulations governing stormwater pollution management. Volume 1
presents the legal and regulatory framework; Volume 2 presents BMPs and other elements of
stormwater management.

Storm Water Handbook for Highways and Bridges, Massachusetts Highway Department, May 2004.
http://www.massdot.state.ma.us/Portals/8/docs/environmental/wetlands/Stormwater_Handbook.pdf
The goal of this handbook is to provide guidance for complying with the Massachusetts Department of
Environmental Protection stormwater management policy.

Urban Street Stormwater Guide, National Association of City Transportation Officials, undated.
https://nacto.org/publication/urban-street-stormwater-guide/
From the website: The Urban Street Stormwater Guide is a first-of-its-kind collaboration between city
transportation, public works, and water departments to advance the discussion about how to design
and construct sustainable streets. The Urban Street Stormwater Guide provides cities with national best
practices for sustainable stormwater management in the public right-of-way, including core principles
about the purpose of streets, strategies for building inter-departmental partnerships around sustainable
infrastructure, technical design details for siting and building bioretention facilities, and a visual
language for communicating the benefits of such projects. The guide sheds light on effective policy and
programmatic approaches to starting and scaling up green infrastructure, provides insight on innovative
street design strategies, and proposes a framework for measuring performance of streets
comprehensively.

 Michigan

Drainage Manual, Michigan Department of Transportation, January 2006.
http://www.michigan.gov/stormwatermgt/0,1607,7-205--93193--,00.html
This manual provides guidance for designing drainage facilities that meet the stormwater BMPs of
Michigan DOT’s stormwater management program. Chapter 8 provides general design criteria for
various stormwater storage facilities, including detention, retention, infiltration and basin sizing.
Chapter 9 briefly addresses stormwater BMPs.

http://regulations.delaware.gov/register/may2016/emergency/PostConstruction.pdf
https://deldot.gov/Publications/manuals/standard_specifications/pdfs/2016/2016_standard_specifications_08-2016.pdf
https://deldot.gov/Publications/manuals/standard_specifications/pdfs/2016/2016_standard_specifications_08-2016.pdf
https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-standards
http://www.massdot.state.ma.us/Portals/8/docs/environmental/wetlands/Stormwater_Handbook.pdf
https://nacto.org/publication/urban-street-stormwater-guide/
http://www.michigan.gov/stormwatermgt/0,1607,7-205--93193--,00.html

Prepared by CTC & Associates 19

Ohio

Drainage Design, Location and Design Manual, Volume 2, Ohio Department of Transportation, January
2018.
https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume
%202/Pages/LandD-Vol-2.aspx
Volume 2 of the Location and Design Manual provides guidance for the hydraulic design of highway
drainage facilities. Section 1115 (beginning on page 110 of the PDF) addresses post-construction
stormwater BMPs.

 Vermont

2017 Vermont Stormwater Management Manual Rule and Design Guidance, Vermont Agency of
Natural Resources, 2017.
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rul
e_and_Design_Guidance_04172017.pdf
From the introduction: This Manual more fully integrates approaches for designing and sizing STPs
[stormwater treatment practices] for water quality treatment, groundwater recharge, downstream
channel protection, and flood protection under the umbrella of runoff reduction through the Hydrologic
Condition Method to ensure runoff volumes delivered to local receiving waters after site development
more closely mimics pre-development conditions. In addition, this Manual provides instruction on a
range of site planning and green stormwater infrastructure design practices for minimizing the
generation of runoff from the developed portions of Vermont’s landscape, including requirements for
restoring healthy soils as part of development activity.

 Washington

Highway Runoff Manual, Washington State Department of Transportation, February 2016.
Complete manual: https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-
16/highwayrunoff.pdf
Appendix 4D: http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf
The Highway Runoff Manual provides guidance for planning and designing stormwater management
facilities, including details for integrating stormwater-related elements into the project development
process. Appendix 4D, Infiltration Testing and Design (beginning on page 187 of the PDF), describes the
“testing methods used to determine infiltration rates (and saturated hydraulic conductivities) used for
stormwater design.” Chapter 5 (beginning on page 217 of the PDF) provides “specific guidelines and
criteria on the proper selection, design and application of stormwater management techniques.”

Temporary Erosion and Sediment Control Manual, Washington State Department of Transportation,
April 2014.
https://www.wsdot.wa.gov/publications/manuals/fulltext/M3109/TESCM.pdf
This guide outlines Washington State DOT’s policies for complying with National Pollutant Discharge
Elimination System (NPDES) requirements. Element 13 (page 25 of the report, page 35 of the PDF)
describes low-impact development BMPs during construction activity.

West Virginia
Standard Specifications: Roads and Bridges, 2017 edition, Division of Highways, West Virginia
Department of Transportation, 2017.
https://transportation.wv.gov/highways/contractadmin/specifications/2017StandSpec/Documents/201
7_Standard.pdf
Section 107.21.1 addresses contractor requirements in erosion and sedimentation control.

https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%202/Pages/LandD-Vol-2.aspx
https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%202/Pages/LandD-Vol-2.aspx
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_and_Design_Guidance_04172017.pdf
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_and_Design_Guidance_04172017.pdf
https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-16/highwayrunoff.pdf
https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-16/highwayrunoff.pdf
http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf
https://www.wsdot.wa.gov/publications/manuals/fulltext/M3109/TESCM.pdf
https://transportation.wv.gov/highways/contractadmin/specifications/2017StandSpec/Documents/2017_Standard.pdf
https://transportation.wv.gov/highways/contractadmin/specifications/2017StandSpec/Documents/2017_Standard.pdf

Prepared by CTC & Associates 20

2018 Supplemental Specifications, Division of Highways, West Virginia Department of Transportation,
2018.
https://transportation.wv.gov/highways/contractadmin/specifications/2018%20Supplemental%20Specif
ications/Documents/2018%20%20Supplemental_20171207.pdf
This handbook accompanies the 2017 Standard Specifications: Roads and Bridges manual.

Erosion and Sediment Control Best Management Practice Manual, Division of Water and Waste
Management, West Virginia Department of Environmental Protection, August 2016.
http://dep.wv.gov/WWE/Programs/stormwater/csw/Documents/E%20and%20S_BMP_2006.pdf
From the introduction: The purpose of this manual is to provide standardized and comprehensive
erosion and sediment control management practices that can be implemented on construction projects
throughout West Virginia.

Drainage Manual, 3rd edition, Engineering Division, Division of Highways, West Virginia Department of
Transportation, December 2007.
https://transportation.wv.gov/highways/engineering/Manuals/Drainage/WVDOH%202007%20Drainage
%20Manual%20with%20Addendum%201%20and%202.pdf
This edition of the Drainage Manual “provides the designer with the needed information and tools to
perform drainage analysis and design for highway facilities.”

Design Directives, Engineering Division, Division of Highways, West Virginia Department of
Transportation, November 2016.
http://transportation.wv.gov/highways/engineering/DD/2014%20DD%20Manual%20MASTER.pdf
Section 506 of the design directives (page 338 of the PDF) addresses post-construction stormwater
management for both new and existing highway system projects.

Soil Tests for Infiltration Rates

Conducting soil tests before construction to establish infiltration sufficiency is a common practice among most

agencies, but not during construction. Survey responses for this portion of the survey are summarized in the

table below.

Soil Tests to Establish Infiltration Sufficiency Before and During Construction

State Before During Comments

Delaware Yes No Currently determined by design engineer, but soon will have established
criteria.

Massachusetts Yes No One test (minimum) per basin.

Michigan Yes No Tests defined in Drainage Manual.

Minnesota Yes Yes Before: Variable, based on soil analysis and some test pits. During: ASTM
Double Ring Infiltrometer. Five tests unless less than 0.4 acre; then two
tests per layer. Borings and piezometer tests prior to construction.

Ohio No No Expect to incorporate testing soon.

https://transportation.wv.gov/highways/contractadmin/specifications/2018%20Supplemental%20Specifications/Documents/2018%20%20Supplemental_20171207.pdf
https://transportation.wv.gov/highways/contractadmin/specifications/2018%20Supplemental%20Specifications/Documents/2018%20%20Supplemental_20171207.pdf
http://dep.wv.gov/WWE/Programs/stormwater/csw/Documents/E%20and%20S_BMP_2006.pdf
https://transportation.wv.gov/highways/engineering/Manuals/Drainage/WVDOH%202007%20Drainage%20Manual%20with%20Addendum%201%20and%202.pdf
https://transportation.wv.gov/highways/engineering/Manuals/Drainage/WVDOH%202007%20Drainage%20Manual%20with%20Addendum%201%20and%202.pdf
http://transportation.wv.gov/highways/engineering/DD/2014%20DD%20Manual%20MASTER.pdf

Prepared by CTC & Associates 21

Soil Tests to Establish Infiltration Sufficiency Before and During Construction

State Before During Comments

Vermont Yes No Tested at a basin location at proposed bottom elevation.

Washington Yes No Infiltration testing methods available in Appendix 4D of Highway Runoff
Manual.

West Virginia No No

Six agencies address issues with varying rates of infiltration at a proposed basin site and when there is evidence
of infiltration insufficiency during construction. While three respondents referenced a manual or said the
problem would be referred back to the designer, respondents from Massachusetts, Minnesota and Vermont
offered possible solutions:

 Massachusetts: With varying infiltration rates, the agency takes the average measurement or takes new
measurements and then reassesses. For infiltration insufficiency, the basin remains offline until it is fully
vegetated. When it doesn’t infiltrate, sedimentation removal and deep tilling to 18 inches is performed.
The agency recommends avoiding compaction and tracking during construction.

 Minnesota: For insufficient infiltration during construction, the agency stops basin construction and
contacts the designer and water resource engineer. The solution may involve new media or a new
method, or the agency may initiate a design change from infiltration to filtration, and, as last resort, to
wet pond.

 Vermont: With varying infiltration rates, the agency typically uses the most conservative test rates for
sizing. To resolve insufficient infiltration in one basin, the agency partially excavated the basin, removed
the geotextile and replaced it with a sandier soil.

Quality Assurance Methods

Five respondents reported that their agencies use quality assurance methods during infiltration basin
construction, as summarized in the table below. Two states used quality assurance methods that followed the
construction along from task to task, while three depended upon the project’s final performance after
construction was complete. Michigan, Vermont and West Virginia do not use quality assurance methods.

Quality Assurance Methods Used During Infiltration Basin Construction

Method State Employing Method

Hold points Delaware

Preactivity meetings Delaware, Massachusetts

Prepared by CTC & Associates 22

Quality Assurance Methods Used During Infiltration Basin Construction

Method State Employing Method

Checklists Delaware

Washington: the WSDOT construction manual uses many checklists to aid
project inspectors during construction of the project.

Other methods Minnesota: 1717 Site Management Plan (contractor submitted means and
methods).

Massachusetts: Must observe drawdown within 72 hours of precipitation event
before demobilization.

Ohio: Site manager ensures that basin is built according to plans before the
contractor is paid.

Note: Hold points are stopping points in a process during which past tasks are examined for correctness and accuracy before work is
allowed to continue.

Related Resources

Construction Manual, Washington State Department of Transportation, January 2018.
https://www.wsdot.wa.gov/publications/manuals/fulltext/M41-01/Construction.pdf
From the foreword: This manual is provided for our construction engineering personnel as instruction for
fulfilling the objectives, procedures, and methods for construction administration of Washington State
transportation projects. … [T]he instructions prescribe detailed methods and procedures, or detailed
performance measures, designed to assure the objective of a safe and adequate finished product.

Groundwater Elevations and Compaction

Six states (Delaware, Massachusetts, Michigan, Minnesota, Ohio and Washington) use soil boring, test pits and
the findings of a geotechnical engineer to determine groundwater elevations. Delaware and Minnesota use
evidence of redoximorphic features to determine seasonal high water. Other states did not respond or used no
methods to determine years that were unusually dry or wet that would consequently affect the groundwater
levels during some years.

To avoid compaction during construction of infiltration basins, Delaware does not allow equipment within 1 foot
of the basin bottom elevation. Five other states responded similarly; Minnesota noted that the agency had not
been able to avoid compaction.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

Site Maintenance During Construction

When asked to describe methods used to maintain a site during construction, three respondents reported that
their states have plans in place to address site erosion and siltation. Delaware has a detailed sequence of
construction and a detailed erosion and sedimentation plan. In Massachusetts, the basin must be cleaned out
before it is planted, and construction is conducted offline when feasible. Washington refers to its Temporary
Erosion and Sediment Control Manual for practices that protect infiltration projects during construction.

https://www.wsdot.wa.gov/publications/manuals/fulltext/M41-01/Construction.pdf

Prepared by CTC & Associates 23

Ohio noted that the contractor was responsible for stormwater pollution prevention. Minnesota does not have a
working system to avoid erosion and siltation of the site.

Plant Establishment

Massachusetts, Delaware and Washington have more developed approaches to promote perennial plantings on
infiltration basins. Massachusetts and Delaware write seeding specifications into their contracts, such as
performance-based provisions for contract completion. Washington has its own landscape architects and
provides three years of funding for perennial plant establishment.

The Ohio respondent noted that their infiltration facilities are covered with aggregate rather than planted.
Vermont relies on a low-mow seed mixture with lime, fertilizer and mulch or temporary matting. Minnesota
relies on the knowledge and skills of the lead inspector.

Failing Infiltration Basins: Actions and Solutions

When asked to describe actions taken to address failing infiltration basins, several respondents said their
agencies enlist the assistance of a geotechnologist or other soil professional and attempt to determine the
reason for the failure. If the issue cannot be remedied with actions such as replacing geotextile or ripping the
soil, an alternative stormwater method is considered.

Acquisition of Land for Stormwater Management

Agencies consider acquiring more land—through right of way or outright purchase—if needed to accommodate
infiltration. Washington State DOT acquires new right of way for many projects, including new stormwater
BMPs. Because Massachusetts has eminent domain, it acquires land when stormwater permits require
infiltration and site constraints prevent the placement of an infiltration BMP within the right of way.

However, the majority of states responding to the survey considered it an alternative of last resort and prefer
not to acquire more land when a stormwater method did not work as intended. Minnesota DOT’s respondent
noted that the agency argues for the infeasibility of that option when the possibility arises.

Prepared by CTC & Associates 24

Appendix A

Infiltration Basins: Standards and Procedures to Ensure Performance:

Survey Questions

The following survey was provided to 36 selected members of the AASHTO Standing Committee on the
Environment. These members were from states in the northern half of the country and were expected to have
some knowledge of infiltration basins and other stormwater practices.

Overview of Infiltration Basins

1. Approximately how many infiltration basins has your agency constructed in the last 10 years?

2. Approximately what percentage of these infiltration basins failed in the first two years after construction?

 No failures

 Approximately 1 to 15 percent failures

 Approximately 15 to 30 percent failures

 Approximately 30 to 50 percent failures

 More than 50 percent failures

3. What are the understood or assumed causes of these infiltration basin failures?

4. Which jurisdiction or regulatory body oversees the construction standards for your agency’s infiltration
basins?

5. Does the regulatory body allow your agency to pursue other methods of stormwater management in
difficult sites? If yes, please describe.

Protocols and Procedures for Constructing Infiltration Basins

6. Does your agency use standard contract specifications, protocols and/or procedures that apply to the stages
of infiltration basin construction? If yes, please describe.

7. Which standard manuals or other established guidance (e.g., Minnesota Stormwater Manual, Maryland
Stormwater Design Manual, Federal Highway Administration) does your agency follow to construct
infiltration basins?

8. Does your agency perform tests to establish infiltration rates for proposed infiltration basins before initial
construction?

If yes, how? Specify the quantity of tests (e.g., number per acre) to establish infiltration rates.

9. Does your agency perform tests to establish infiltration rates for proposed infiltration basins during initial
construction?

If yes, how? Specify the quantity of tests to establish infiltration rates.

10. In the case of varying rates of infiltration across a site tested before construction, what is your agency’s
standard approach to determining a site’s acceptability?

11. In the case of indications of infiltration insufficiency during construction, what corrective measures or
alternative actions does your agency apply?

Prepared by CTC & Associates 25

12. What quality assurance methods does your agency use during construction of infiltration basins?

 Hold points (points in a process at which past tasks are examined for correctness and accuracy
before work is allowed to continue)

 Preactivity meetings

 Checklists

 Other quality assurance methods

13. How does your agency determine groundwater elevations? Please describe process.

14. How does your agency determine which years of groundwater elevation data include unusually dry or wet
years? Please describe method.

15. How does your agency avoid compaction of the basin during construction?

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. What procedures does your agency use to maintain the site during construction of the infiltration basins
(i.e., prevention of erosion and siltation, such as berm bypass, inlet bypass, lift station bypass)?

17. How does your agency facilitate the growth of stabilizing perennial plants on upgrades and generally
promote plant establishment?

18. How does your agency deal with failing infiltration basins?

19. Does your agency seek additional land (right of way) to accommodate infiltration or any other stormwater
management treatment method?

 Yes

 No

 Sometimes

Please describe the circumstances under which your agency would seek additional land (e.g., right of way)
for infiltration or any other stormwater management treatment methods.

Wrap-Up

If you have further information or comments about your agency’s standards and procedures regarding
infiltration basins, please include them here.

Prepared by CTC & Associates 26

Appendix B

Infiltration Basins: Standards and Procedures to Ensure Performance:

Survey Results

The full text of each survey response is provided below. For reference, an abbreviated version of each question
is included before the response. Responses have been edited for clarity.

Delaware

Contact: Vince Davis, Stormwater Engineer, Delaware Department of Transportation, 302-760-2180,
Vince.Davis@state.de.us.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 12 infiltration basins, 10 trenches.

2. Percentage of failures within two years of construction: 1 to 15 percent.

3. Reasons for failure: Construction activities, primarily excessive sedimentation and/or compaction.
Poor initial design could have been a factor for one as well.

4. Regulatory body or jurisdiction: DelDOT under the state EPA [Environmental Protection Agency]:
[Department] of Natural Resources and Environmental Control (DNREC).

5. Other allowed methods of stormwater management: DNREC allows extended detention (48
[hours] vs. normal 24 [hours]) and we have a banking agreement that we can utilize.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: Detailed sequence of construction, facility construction checklist
[see Appendix E], standard specifications for stormwater management facilities.

7. Standard manuals and/or established guidance: DelDOT Standard Specifications, DNREC
Stormwater BMP [Best Management Practices] Manual. [See Related Resources below.]

8. Infiltration tests before construction: Yes. Determined by design engineer, but soon will have
established criteria.

9. Infiltration tests during construction: No.

10. Procedures in case of varying rates before construction: Determined by the design engineer with
concurrence from the stormwater engineer.

11. Actions if signs of infiltration insufficiency during construction: Corrective actions as needed to
bring the facility back into compliance.

12. Quality assurance methods:

  Hold points: Yes.

  Preactivity meetings: Yes.

  Checklists: Yes.

13. Determining groundwater elevation: As determined by the geotechnical engineer from Materials
and Research section.

mailto:Vince.Davis@state.de.us

Prepared by CTC & Associates 27

14. Unusually wet or dry years noted: As determined by the geotechnical engineer from Materials and Research
section.

15. Methods to avoid compaction: No equipment is allowed within 1 foot of the designed basin
bottom elevation.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: Detailed sequence of construction along with fairly
detailed erosion and sedimentation (E&S) plan.

17. Methods to facilitate establishment of perennial plants on basin: Seeding specification.

18. Actions taken to address failing infiltration basins: We haven’t had an issue yet with total failure.

19. Acquisition of additional land for stormwater management: If needed for project, then goes
through our Real Estate section to acquire property.

Related Resources

Delaware Erosion and Sediment Control Handbook, Division of Watershed Stewardship, Delaware
Department of Natural Resources and Environmental Control, March 2013.
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Progra
m/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Ha
ndbook.pdf
Chapter 3 of this handbook addresses standards and specifications for land management best
management practices (BMPs).

Post Construction Stormwater BMP Standards and Specifications, Division of Watershed Stewardship,
Delaware Department of Natural Resources and Environmental Control, April 2016.
http://regulations.delaware.gov/register/may2016/emergency/PostConstruction.pdf
This manual provides standards and specifications for stormwater management, beginning with
stormwater infiltration practices.

Standard Specifications for Road and Bridge Construction, Delaware Department of Transportation
August 2016.
https://deldot.gov/Publications/manuals/standard_specifications/pdfs/2016/2016_standard_specificatio
ns_08-2016.pdf
Section 900 of this manual (beginning on page 456 of the PDF) provides guidance for erosion, sediment
and stormwater measures.

Massachusetts

Contact: Henry Barbaro, Stormwater Unit Supervisor, Massachusetts Department of Transportation,
857-368-8788, Henry.Barbaro@state.ma.us.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 250.

2. Percentage of failures within two years of construction: Approximately 15 to 30 percent
(approximation based on available maintenance and inspection data).

3. Reasons for failure: Compaction during construction; inaccurate geotechnical data/assumptions of
subsurface soil conditions.

http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://www.dnrec.delaware.gov/swc/Drainage/Documents/Sediment%20and%20Stormwater%20Program/Technical%20Document/Latest%20Version%20of%20all%20Articles/3.06.1%20Delaware%20ESC%20Handbook.pdf
http://regulations.delaware.gov/register/may2016/emergency/PostConstruction.pdf
https://deldot.gov/Publications/manuals/standard_specifications/pdfs/2016/2016_standard_specifications_08-2016.pdf
https://deldot.gov/Publications/manuals/standard_specifications/pdfs/2016/2016_standard_specifications_08-2016.pdf
mailto:Henry.Barbaro@state.ma.us

Prepared by CTC & Associates 28

4. Regulatory body or jurisdiction: Massachusetts Department of Environmental Protection; U.S. EPA
Region 1.

5. Other allowed methods of stormwater management: Off-site mitigation for extraordinary
circumstances only (variance); maximum extent practicable for constrained redevelopment
projects.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: Special provision put in for managing infiltration areas added to
every contract that has an infiltration BMP [best management practice]. [See Appendix D.] Use
MassDEP Stormwater Handbook for regulatory guidance for constructing infiltration areas.

7. Standard manuals and/or established guidance: MassDEP Stormwater Handbook, MassDOT
Stormwater Handbook, NACTO Urban Street Stormwater Guide, Hydrologic Engineering Center
(HEC) releases of the Army Corps of Engineers. [See Related Resources below.]

8. Infiltration tests before construction: Yes. One per basin (minimum).

9. Infiltration tests during construction: No.

10. Procedures in case of varying rates before construction: Only take one measurement—in the case
of varying rates, use the average or take new measurement, then reassess.

11. Actions if signs of infiltration insufficiency during construction: Before this happens, recommend
constructing basin offline of drainage system if possible. Do not put online until fully vegetated.
When it does not infiltrate, a combination of sediment removal (to remove fine earth fractions that
may have accumulated during construction phase) and deep tilling to 18 inches. During
construction, recommend using low ground pressure construction equipment for basins, prohibit
“tracking,” and fine grading should be done by hand.

12. Quality assurance methods:

  Hold points: [No response.]

 Preactivity meetings: Yes.

 Checklists: [No response.]

  Other quality assurance methods: Must observe drawdown within 72 hours of precipitation
event before demobilization.

13. Determining groundwater elevation: Test pits, using redoximorphic features for seasonal high
groundwater.

14. Unusually wet or dry years noted: It doesn’t matter—we go with seasonal high groundwater;
redox features are permanent.

15. Methods to avoid compaction: During construction, recommend using low ground pressure
construction equipment for basins, prohibit “tracking,” and fine grading should be done by hand.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: Construction offline when feasible. Clean out basin

before vegetating.

17. Methods to facilitate establishment of perennial plants on basin: Construction contract contains a

performance-based provision for seeding. The onus is on the contractor to figure out how to get

vegetation to establish.

Prepared by CTC & Associates 29

18. Actions taken to address failing infiltration basins: New geotechnologist to confirm soil conditions,
deep tilling/scarification, revegetation, sediment removal.

19. Acquisition of additional land for stormwater management: We acquire land when stormwater
permits require infiltration and site constraints prevent the placement of infiltration BMP [best
management practice] within the right of way. We are an eminent domain state.

Related Resources

Massachusetts Stormwater Handbook, Volumes 1 and 2, Massachusetts Department of Environmental
Protection, February 2008.
https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-standards
This handbook provides the regulations governing stormwater pollution management. Volume 1 presents
the legal and regulatory framework; Volume 2 presents BMPs and other elements of stormwater
management.

Storm Water Handbook for Highways and Bridges, Massachusetts Highway Department, May 2004.
http://www.massdot.state.ma.us/Portals/8/docs/environmental/wetlands/Stormwater_Handbook.pdf
The goal of this handbook is to provide guidance for complying with the Massachusetts Department of
Environmental Protection stormwater management policy.

Urban Street Stormwater Guide, National Association of City Transportation Officials, undated.
https://nacto.org/publication/urban-street-stormwater-guide/
From the website: The Urban Street Stormwater Guide is a first-of-its-kind collaboration between city
transportation, public works, and water departments to advance the discussion about how to design and
construct sustainable streets. The Urban Street Stormwater Guide provides cities with national best
practices for sustainable stormwater management in the public right-of-way, including core principles
about the purpose of streets, strategies for building inter-departmental partnerships around sustainable
infrastructure, technical design details for siting and building bioretention facilities, and a visual language
for communicating the benefits of such projects. The guide sheds light on effective policy and
programmatic approaches to starting and scaling up green infrastructure, provides insight on innovative
street design strategies, and proposes a framework for measuring performance of streets
comprehensively.

Michigan

Contact: Christopher Potvin, Stormwater Program Manager, Michigan Department of Transportation,
517-335-2171, PotvinC@michigan.gov.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 25.

2. Percentage of failures within two years of construction: No failures have been reported to me, but
there is really a question about what the definition of what a “failure” is.

3. Reasons for failure: [No response.]

4. Regulatory body or jurisdiction: Construction standards, other than soil erosion, are not overseen
by any agency.

5. Other allowed methods of stormwater management: Retention and detention could be used.

https://www.mass.gov/guides/massachusetts-stormwater-handbook-and-stormwater-standards
http://www.massdot.state.ma.us/Portals/8/docs/environmental/wetlands/Stormwater_Handbook.pdf
https://nacto.org/publication/urban-street-stormwater-guide/
mailto:PotvinC@michigan.gov

Prepared by CTC & Associates 30

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: We are in the process of developing new standards for basins.
They are probably a year or so out.

7. Standard manuals and/or established guidance: Michigan Department of Transportation Drainage
Manual, http://www.michigan.gov/stormwatermgt/0,1607,7-205--93193--,00.html. [See Related
Resource below.]

8. Infiltration tests before construction: Yes. As defined in [the] Drainage Manual.

9. Infiltration tests during construction: No.

10. Procedures in case of varying rates before construction: MDOT does not have a policy covering
this.

11. Actions if signs of infiltration insufficiency during construction: [No response.]

12. Quality assurance methods: None.

13. Method of determining groundwater elevation: Soil borings.

14. Unusually wet or dry years noted: No method used.

15. Methods to avoid compaction: Light equipment and avoidance of the area.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: [No response.]

17. Methods to facilitate establishment of perennial plants on basin: [No response.]

18. Actions taken to address failing infiltration basins: [No response.]

19. Acquisition of additional land for stormwater management: Purchasing right of way would be a
last resort for project infiltration.

Related Resource
Drainage Manual, Michigan Department of Transportation, January 2006.
http://www.michigan.gov/stormwatermgt/0,1607,7-205--93193--,00.html
This manual provides guidance for designing drainage facilities that meet the stormwater BMPs of
Michigan DOT’s stormwater management program. Chapter 8 provides general design criteria for various
stormwater storage facilities, including detention, retention, infiltration and basin sizing. Chapter 9 briefly
addresses stormwater BMPs.

Minnesota

Contact: Dwayne Stenlund, Erosion Control Specialist, Minnesota Department of Transportation, 612-810-9409,
Dwayne.Stenlund@state.mn.us.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: More than 100.

2. Percentage of failures within two years of construction: Approximately 15 to 30 percent failures.

3. Reasons for failure: Originally, poor location, understanding of soil type, too large an area in
treatment, poor filter media. Now more likely [the reasons are] failure to isolate the basin from
upgradient sediment loss, compaction during construction, subcontractor tracking and basin

http://www.michigan.gov/stormwatermgt/0,1607,7-205--93193--,00.html
http://www.michigan.gov/stormwatermgt/0,1607,7-205--93193--,00.html
mailto:Dwayne.Stenlund@state.mn.us

Prepared by CTC & Associates 31

phasing. We are still experimenting a bit with an optimal design, and getting groundwater data in a
timely manner is problematic. Redox [redoximorphic features] has helped quite a bit.

4. Regulatory body or jurisdiction: Minnesota Pollution Control Agency (MPCA) and watershed
districts (WSD), especially in the Metro District, and watershed management organizations.

5. Other allowed methods of stormwater management: Yes, if the sizing and infeasibility are defined
in the MPCA permit, and with WSD criteria for new and redevelopment of parcels of land. If
reasons are documented, the NPDES [National Pollutant Discharge Elimination System] permit
allows options and is a very straightforward process. There are many different watershed
regulations on infiltration, and infiltration is pushed and difficult to get around not implementing in
many watershed areas.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: No.

7. Standard manuals and/or established guidance: A good synthesis can be found in the MnDOT
design/build drainage document: Book 2 Section 12. [See Appendix F.] Note there is a design
difference between filtration (active under-drain) and infiltration. Metro District also has a
guidance document on infiltration [and] filtration.

8. Infiltration tests before construction: Yes. Variable, and mostly based on soil boring textural
analysis. Some proposed projects have used pit tests.

9. Infiltration tests during construction: Yes. ASTM Double Ring infiltrometer, five tests on each layer
unless [the site] is less than 0.4 acre; then two per layer (bottom pre-media, finished top fill).

10. Procedures in case of varying rates before construction: Use the lesser rate.

11. Actions if signs of infiltration insufficiency during construction: Basin construction will cease,
design professional is contacted, water resource engineer is contacted, result may change media,
method or initiate new design from infiltration, to filtration, and at last resort, to wet pond.

12. Quality assurance methods: Yes.

  Hold points: Must meet infiltration/filtration special provisions before approval

 Preactivity meetings: Discussion during preconstruction?

 Checklists: [No response.]

 Other quality assurance methods: Site management plan (contractor-submitted means and
methods). Special provision.

13. Determining groundwater elevation: Soil borings, pit tests.

14. Unusually wet or dry years noted: Yes. Look for evidence of Redox, borings for perches, water
lenses.

15. Methods to avoid compaction: Have not been able to avoid compaction on basins wider than an
excavator bucket reach. Use deep tooth ripper on backhoe arm.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: Hit and miss. Attempt to build last after all
upgradient vegetation is established; redundant perimeter controls. Unsure how to bypass large
rain events.

17. Methods to facilitate establishment of perennial plants on basin: Mostly a luck of weather. The
process of tillage, nutrient incorporation, and seeding are largely dependent on the knowledge and

Prepared by CTC & Associates 32

skills of the lead inspector. Watering is incorporated into specifications.

18. Actions taken to address failing infiltration basins: It depends on when the basin fails to deliver an
acceptable rate of water abstraction. If it is caught during construction, attempts are made to
deliver success. Otherwise, it appears to be a function of maintenance supervisor, time and budget
if restoration of function occurs. Inspections are performed after construction per permit
requirements and repairs made.

19. Acquisition of additional land for stormwater management: In general, we attempt to avoid
additional land. As the permit requires volume reduction by infiltration, attempts are made to
document infeasibility [of] obtaining additional land. Land is acquired to meet watershed
requirements.

Ohio

Contact: Jon Prier, Environmental Hydraulic Engineer, Ohio Department of Transportation, 614-644-1876,
Jonathan.Prier@dot.ohio.gov.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 16 constructions on 2 sites.

2. Percentage of failures within two years of construction: More than 50 percent failures.
Approximately 95 percent of Ohio soils are sandy clay loam or clay loam with silt clay (Hydrologic
Soil Groups C or D). Infiltration is normally not a good practice unless [sited] near to a river basin
with sandy soil.

3. Reasons for failure: Poor or nonexistent in situ soil infiltration rate tests. Poor stabilization of
surrounding soil, leading to clogging of the aggregate.

4. Regulatory body or jurisdiction: ODOT ensures that infiltration practices are designed and built per
ODOT’s design requirements. Ohio EPA [Environmental Protection Agency] has regulatory authority
over ODOT for post-construction BMPs [best management practices] that are required under the
statewide Construction General Permit; however, Ohio EPA seldom oversees construction.

5. Other allowed methods of stormwater management: Yes. Ohio does not currently have a soil
reduction requirement in the Construction General Permit. Construction activities that require
post-construction BMPs may use extended detention basins, bioretention cells, retention basins or
constructed wetland to get the same credit as infiltration practices.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: Yes. ODOT specifies the aggregate material. ODOT also specifies
that all contributing drainage areas are stabilized before the infiltration practice is completed (but
that was not followed on our two infiltration practice sites).

[Sample plan notes from Ohio DOT’s Location and Design Manual, Volume 2: Drainage Design, page
226 of the PDF]:

W102 INFILTRATION TRENCH (OR BASIN)
This plan utilizes infiltration for post construction storm water treatment. Construct the completed
infiltration trench(es) (and or basin(s)) after all contributing drainage areas are stabilized as shown
in the contract plans and to the satisfaction of the engineer. Do not use infiltration devices as
temporary sediment control facilities during construction. Do not operate heavy equipment within
the perimeter of an infiltration device during excavation or backfilling of the facility.

mailto:Jonathan.Prier@dot.ohio.gov

Prepared by CTC & Associates 33

Designer Note: This plan note shall be used on all projects that have infiltration trenches and or
basins identified in the plan. Embankment work to create the impoundment will be constructed
and paid for as Item 203 Embankment, using natural soils, 703.16.A.

7. Standard manuals and/or established guidance: ODOT has their own manual for post-construction
stormwater BMPs: ODOT’s Location and Design Volume 2 Manual:
https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Vol
ume%202/Pages/LandD-Vol-2.aspx. [See Related Resource below.]

8. Infiltration tests before construction: No. We don’t currently, but we should as a condition of
accepting the practice. Since the two sites we have aren’t working well, we’ll likely make some
changes soon.

9. Infiltration tests during construction: No.

10. Procedures in case of varying rates before construction: We allow the designer (normally a
consultant) to make the determination since they are the person stamping the drawings. We will
question abnormally high assumed rates.

11. Actions if signs of infiltration insufficiency during construction: We do not measure infiltration
during construction.

12. Quality assurance methods:

  Hold points: [No response.]

 Preactivity meetings: [No response.]

 Checklists: Yes.

  Other quality assurance methods: Yes. The ODOT site manager ensures the infiltration
practice is built per the plans before the contractor is paid for that item.

13. Determining groundwater elevation: If groundwater elevations are reviewed, Ohio Department of
Natural Resources keeps well information that is publicly available. The designer may also use soil
borings from a single date.

14. Unusually wet or dry years noted: Generally not considered.

15. Methods to avoid compaction: Our specification calls for keeping heavy equipment outside of the
infiltration practice.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: The contractor develops the Storm Water Pollution
Prevention Plan (SWPPP). Infiltration practices are not allowed to be used as sediment basins.

17. Methods to facilitate establishment of perennial plants on basin: Our infiltration practices are
covered with aggregate, and not planted.

18. Actions taken to address failing infiltration basins: If maintenance can be performed to bring the
practice into operation, then ODOT will perform the maintenance. If the practice is not
maintainable, ODOT will replace the BMP with a different BMP offering the same level of treatment
per our National Pollutant Discharge Elimination System (NPDES) construction general permit
requirements.

19. Acquisition of additional land for stormwater management: To my knowledge, ODOT has never
acquired right of way for infiltration practices. However, ODOT has acquired right of way for other
post-construction BMPs through normal means if the BMP is necessary to meet design
requirements of the site.

https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%202/Pages/LandD-Vol-2.aspx
https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%202/Pages/LandD-Vol-2.aspx

Prepared by CTC & Associates 34

Wrap-Up

 Comments or additional information: At ODOT, infiltration practices are allowed based on the
NPDES construction general permit, but we are recommending that they [be] avoided due to our
normally low infiltration rates across the state. The infiltration rates at most sites range from 0.10
inch/hour to 0.01 inch/hour.

Related Resource

Drainage Design, Location and Design Manual, Volume 2, Ohio Department of Transportation, January
2018.
https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%2
02/Pages/LandD-Vol-2.aspx
Volume 2 of the Location and Design Manual provides guidance for the hydraulic design of highway
drainage facilities. Section 1115 (beginning on page 110 of the PDF) addresses post-construction
stormwater BMPs.

Vermont

Contact: Jonathan Armstrong, Stormwater Engineer, Vermont Agency of Transportation, 802-828-1332,
Jon.Armstrong@vermont.gov.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 3

2. Percentage of failures within two years of construction: No failures. Some performance concerns.

3. Reasons for failure: Upstream erosion caused some sedimentation on one, which needed to be
partially reconstructed to function. One had some internal erosion, which has been stabilized.

4. Regulatory body or jurisdiction: VT [Vermont] Agency of Natural Resources Stormwater program.

5. Other allowed methods of stormwater management: Infiltration is promoted where possible, but
documented and accepted constraints can justify using other practices. Infiltration is prohibited at
hotspots and shallow water table or bedrock areas.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: No. Not a well-defined process at this time. Typically handled
with project specific notes/narrative on practice details, drainage layout plans and/or on erosion
prevention and sediment control plans.

7. Standard manuals and/or established guidance: [2017 Vermont Stormwater Management Manual
Rule and Design Guidance; see Related Resource below.]

http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM
_Rule_and_Design_Guidance_04172017.pdf

8. Infiltration tests before construction: Yes. Rates tested at basin location at proposed bottom
elevation.

9. Infiltration tests during construction: No.

10. Procedures in case of varying rates before construction: Testing must be done at [the] location of
practice, and typically most conservative results would be utilized as a basis for sizing.

https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%202/Pages/LandD-Vol-2.aspx
https://www.dot.state.oh.us/Divisions/Engineering/Hydraulics/Location%20and%20Design%20Volume%202/Pages/LandD-Vol-2.aspx
mailto:Jon.Armstrong@vermont.gov
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_and_Design_Guidance_04172017.pdf
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_and_Design_Guidance_04172017.pdf

Prepared by CTC & Associates 35

11. Actions if signs of infiltration insufficiency during construction: We partially excavated one and
removed geotextile. A sandier soil was placed.

12. Quality assurance methods: No.

13. Determining groundwater elevation: Not well defined at this time; similar to methods used for
typical septic disposal requirements.

14. Unusually wet or dry years noted: [No response.]

15. Methods to avoid compaction: Notes on plans.

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: [No response.]

17. Methods to facilitate establishment of perennial plants on basin: Typically just low-mow seed mix
with lime, fertilizer and mulch, or temp matting used.

18. Actions taken to address failing infiltration basins: Attempt to troubleshoot based on observation
of likely failure mechanism.

19. Acquisition of additional land for stormwater management: Acquire additional land as needed to
provide treatment necessary to meet VT [Vermont] Stormwater Manual pursuant to a jurisdictional
VT post-construction [stormwater] permit.

Related Resource

2017 Vermont Stormwater Management Manual Rule and Design Guidance, Vermont Agency of Natural
Resources, 2017.
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_
and_Design_Guidance_04172017.pdf
From the introduction: This Manual more fully integrates approaches for designing and sizing STPs
[stormwater treatment practices] for water quality treatment, groundwater recharge, downstream
channel protection, and flood protection under the umbrella of runoff reduction through the Hydrologic
Condition Method to ensure runoff volumes delivered to local receiving waters after site development
more closely mimics pre-development conditions. In addition, this Manual provides instruction on a range
of site planning and green stormwater infrastructure design practices for minimizing the generation of
runoff from the developed portions of Vermont’s landscape, including requirements for restoring healthy
soils as part of development activity.

Washington

Contact: Jana Ratcliff, Municipal Stormwater Permit Coordinator, Washington State Department of
Transportation, 360-570-6649, RatcliJ@wsdot.wa.gov.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 111 infiltration ponds, 81 bio-infiltration
ponds.

2. Percentage of failures within two years of construction: “Uncertain” or “no failures.”

3. Reasons for failure: [No response.]

4. Regulatory body or jurisdiction: The Washington Department of Ecology approves the BMP [best

http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_and_Design_Guidance_04172017.pdf
http://dec.vermont.gov/sites/dec/files/wsm/stormwater/docs/Permitinformation/2017%20VSMM_Rule_and_Design_Guidance_04172017.pdf
mailto:Ratclij@wsdot.wa.gov

Prepared by CTC & Associates 36

management practice] design specifications in WSDOT’s Highway Runoff Manual (HRM). [See
Related Resources below.] WSDOT engineers size BMPs to meet these standards and create the
contract plans and specifications. WSDOT contractors build the BMPs per the plans and
specifications.

5. Other allowed methods of stormwater management: Yes, we have other infiltration- type BMPs
such as infiltration trenches, infiltration vaults, natural dispersion, engineered dispersion and dry
wells. We also have other stormwater BMPs where partial infiltration is part of the stormwater
treatment. These BMPs include compost-amended vegetated filter strips, compost-amended
biofiltration swales, media filter drains and bioretention areas.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: WSDOT’s Highway Runoff Manual (HRM) (Chapter 5) contains
construction criteria for building infiltration BMPs. Designers can include this information into the
contract Special Provisions to help tell the contractor how to construct the infiltration BMP. The
Temporary Erosion and Sediment Control (TESC) Plan may also contain pertinent information.
WSDOT’s Temporary Erosion and Sediment Control Manual (TESCM) contains TESC Plan guidance.
[See Related Resources below.] TESC Planning Element 13 is intended to protect permanent
infiltration BMPs during construction.

7. Standard manuals and/or established guidance: See answer above.

8. Infiltration tests before construction: Yes. See WSDOT’s HRM Appendix 4D for infiltration testing
methods [see Related Resources below].

9. Infiltration tests during construction: No. The construction criteria in the HRM BMP write-up for
infiltration BMPs (Chapter 5) [see Related Resources below] says, “Conduct the initial excavation to
within 1 foot of the final elevation of the infiltration pond floor. Defer the final excavation to the
finished grade until you stabilize or protect all disturbed areas in the upgradient drainage area. The
final phase of excavation should remove all accumulated sediment. As with all types of infiltration
facilities, you generally should not use infiltration ponds as temporary sediment traps during
construction. If an infiltration pond is to be used as a sediment trap, do not excavate it to final grade
until after the upgradient drainage area has been stabilized. Remove any accumulation of silt in the
pond before the pond is put into service. Low-ground-pressure equipment is recommended for
excavation to avoid compacting the floor of the infiltration pond. Consider the use of draglines and
trackhoes. Flag or mark the infiltration area to keep equipment away.” So the infiltration testing
done before construction should still be OK to characterize the infiltration rate of the infiltration
pond after construction if the above guidance is followed.

10. Procedures in case of varying rates before construction: See HRM Appendix 4D. [See Related
Resources below.]

11. Actions if signs of infiltration insufficiency during construction: Because of the rigorous infiltration
testing done prior to construction, field testing isn’t required. If site conditions do change, the
contractor and WSDOT can do a change order to figure out an alternative way to treat the
stormwater with another stormwater BMP.

12. Quality assurance methods: Yes.

  Hold points: [No response.]

 Preactivity meetings: [No response.]

 Checklists: Yes.

  Other quality assurance methods: WSDOT builds stormwater BMPs per the construction

Prepared by CTC & Associates 37

plan set and Special Provisions. WSDOT uses the Construction Manual (which includes many
checklists) to aid project inspectors during the construction of the project. [See Related
Resources below.]

13. Determining groundwater elevation: See the HRM Appendix 4D for directions on how to locate the
groundwater table elevation. [See Related Resources below.] We need this to establish the hydraulic
gradient when determining infiltration rates.

14. Unusually wet or dry years noted: A Washington State licensed professional engineer needs to
stamp the geotechnical report that establishes the infiltration rates. That person uses engineering
judgment to establish the length of piezometer monitoring to establish the groundwater table
elevation.

15. Methods to avoid compaction: See HRM Chapter 5 for Infiltration Pond BMP construction criteria.
[See Related Resources below.]

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: WSDOT uses the Temporary Erosion and Sediment
Control Manual Element 13 [see Related Resources below] to protect infiltration ponds during
construction.

17. Methods to facilitate establishment of perennial plants on basin: WSDOT landscape architects
provide appropriate plant selection, spacing and site preparation methods (soil amendment) to
facilitate plant growth. A minimum of three years is required to fund plant establishment. Plant
establishment activities include (but [are] not limited to) weed control, supplemental watering,
plant replacement, pruning, etc.

18. Actions taken to address failing infiltration basins: WSDOT’s maintenance office would contact the
Region Hydraulics office to figure out the cause of failure and find a solution. The solution might be
to perform special maintenance, or as extreme as to replace the infiltration BMP with another type
of stormwater BMP.

19. Acquisition of additional land for stormwater management: Sometimes. WSDOT acquires new right
of way for many things, which may include area for new stormwater BMPs.

Related Resources
Highway Runoff Manual, Washington State Department of Transportation, February 2016.
Complete manual: https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-16/highwayrunoff.pdf
Appendix 4D: http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf
The Highway Runoff Manual provides guidance for planning and designing stormwater management
facilities, including details for integrating stormwater-related elements into the project development
process. Appendix 4D, Infiltration Testing and Design (beginning on page 187 of the PDF), describes the
“testing methods used to determine infiltration rates (and saturated hydraulic conductivities) used for
stormwater design.” Chapter 5 (beginning on page 217 of the PDF) provides “specific guidelines and
criteria on the proper selection, design and application of stormwater management techniques.”

Temporary Erosion and Sediment Control Manual, Washington State Department of Transportation, April 2014.
https://www.wsdot.wa.gov/publications/manuals/fulltext/M3109/TESCM.pdf
This guide outlines Washington State DOT’s policies for complying with National Pollutant Discharge Elimination
System (NPDES) requirements. Element 13 (page 25 of the report, page 35 of the PDF) describes low-impact
development BMPs during construction activity.

https://www.wsdot.wa.gov/publications/manuals/fulltext/M31-16/highwayrunoff.pdf
http://www.wsdot.wa.gov/publications/fulltext/hydraulics/hrm/app4d_2014.pdf
https://www.wsdot.wa.gov/publications/manuals/fulltext/M3109/TESCM.pdf

Prepared by CTC & Associates 38

Construction Manual, Washington State Department of Transportation, January 2018.
https://www.wsdot.wa.gov/publications/manuals/fulltext/M41-01/Construction.pdf
From the foreword: This manual is provided for our construction engineering personnel as instruction for
fulfilling the objectives, procedures, and methods for construction administration of Washington State
transportation projects. … [T]he instructions prescribe detailed methods and procedures, or detailed
performance measures, designed to assure the objective of a safe and adequate finished product.

West Virginia

Contact: Charles R. Riling Jr., Environmental Monitor, West Virginia Division of Highways, 304-558-9761,
Charlie.R.Riling@wv.gov.

Overview of Infiltration Basins

1. Number of infiltration basins constructed in last 10 years: 15-20. The WVDOH [West Virginia
Division of Highways] has installed a minimum number of permanent infiltration basins. Because of
the long-term maintenance requirements, we only do when necessary. Temporary basins utilized
during construction are not allowed to have infiltration, as stated in the WVDEP general
construction stormwater permit (http://dep.wv.gov/WWE/permit/Pages/default.aspx). [See
Related Resources below.]

2. Percentage of failures within two years of construction: No failures.

3. Reasons for failure: N/A.

4. Regulatory body or jurisdiction: WV Department of Environmental Protection
(http://dep.wv.gov/WWE/permit/Pages/default.aspx). [See Related Resources below.]

5. Other allowed methods of stormwater management: When a permanent basin cannot be
constructed we are permitted to mitigate in other areas of the watershed. This can include
monetary payments.

Protocols and Procedures for Constructing Infiltration Basins

6. Standard contract specifications: WVDOH Standard Specifications and Supplementals, Erosion and
Sediment Control Manual, Drainage Manual, Design Directive, etc.
(http://transportation.wv.gov/highways/engineering/Pages/publications.aspx). [See Related
Resources below.]

7. Standard manuals and/or established guidance:

http://dep.wv.gov/WWE/permit/Pages/default.aspx. [See Related Resources below.]

8. Infiltration tests before construction: No.

9. Infiltration tests during construction: No.

10. Procedures in case of varying rates before construction: N/A.

11. Actions if signs of infiltration insufficiency during construction: [No response.]

12. Quality assurance methods: [No response.]

13. Determining groundwater elevation: [No response.]

14. Unusually wet or dry years noted: [No response.]

15. Methods to avoid compaction: [No response.]

https://www.wsdot.wa.gov/publications/manuals/fulltext/M41-01/Construction.pdf
mailto:Charlie.R.Riling@wv.gov
http://dep.wv.gov/WWE/permit/Pages/default.aspx
http://dep.wv.gov/WWE/permit/Pages/default.aspx
http://transportation.wv.gov/highways/engineering/Pages/publications.aspx
http://dep.wv.gov/WWE/permit/Pages/default.aspx

Prepared by CTC & Associates 39

Procedures for Site Maintenance During Construction of Infiltration Basins and for Failing Basins

16. Methods to maintain site during construction: [No response.]

17. Methods to facilitate establishment of perennial plants on basin: [No response.]

18. Actions taken to address failing infiltration basins: [No response.]

19. Acquisition of additional land for stormwater management: Sometimes. When the basin can’t be
constructed within the existing r/w [right of way], and the additional taking will only take vacant
land.

Related Resources

Water and Waste Permits, West Virginia Department of Environmental Protection, undated.
http://dep.wv.gov/WWE/permit/Pages/default.aspx
This website provides access to the permitting section of the Division of Water and Waste Management,
including stormwater permitting.

Standard Specifications: Roads and Bridges, 2017 edition, Division of Highways, West Virginia
Department of Transportation, 2017.
https://transportation.wv.gov/highways/contractadmin/specifications/2017StandSpec/Documents/2017_
Standard.pdf
Section 107.21.1 addresses contractor requirements in erosion and sedimentation control.

2018 Supplemental Specifications, Division of Highways, West Virginia Department of Transportation,
2018.
https://transportation.wv.gov/highways/contractadmin/specifications/2018%20Supplemental%20Specific
ations/Documents/2018%20%20Supplemental_20171207.pdf
This handbook accompanies the 2017 Standard Specifications: Roads and Bridges manual.

Erosion and Sediment Control Best Management Practice Manual, Division of Water and Waste
Management, West Virginia Department of Environmental Protection, August 2016.
http://dep.wv.gov/WWE/Programs/stormwater/csw/Documents/E%20and%20S_BMP_2006.pdf
From the introduction: The purpose of this manual is to provide standardized and comprehensive erosion
and sediment control management practices that can be implemented on construction projects
throughout West Virginia.

Drainage Manual, Division of Highways, West Virginia Department of Transportation, December 2007.
https://transportation.wv.gov/highways/engineering/Manuals/Drainage/WVDOH%202007%20Drainage%
20Manual%20with%20Addendum%201%20and%202.pdf
This edition of the Drainage Manual “provides the designer with the needed information and tools to
perform drainage analysis and design for highway facilities.”

Design Directives, Engineering Division, Division of Highways, West Virginia Department of
Transportation, November 2016.
http://transportation.wv.gov/highways/engineering/DD/2014%20DD%20Manual%20MASTER.pdf

Section 506 of the design directives (page 338 of the PDF) addresses post-construction
stormwater management for both new and existing highway system projects.

http://dep.wv.gov/WWE/permit/Pages/default.aspx
https://transportation.wv.gov/highways/contractadmin/specifications/2017StandSpec/Documents/2017_Standard.pdf
https://transportation.wv.gov/highways/contractadmin/specifications/2017StandSpec/Documents/2017_Standard.pdf
https://transportation.wv.gov/highways/contractadmin/specifications/2018%20Supplemental%20Specifications/Documents/2018%20%20Supplemental_20171207.pdf
https://transportation.wv.gov/highways/contractadmin/specifications/2018%20Supplemental%20Specifications/Documents/2018%20%20Supplemental_20171207.pdf
http://dep.wv.gov/WWE/Programs/stormwater/csw/Documents/E%20and%20S_BMP_2006.pdf
https://transportation.wv.gov/highways/engineering/Manuals/Drainage/WVDOH%202007%20Drainage%20Manual%20with%20Addendum%201%20and%202.pdf
https://transportation.wv.gov/highways/engineering/Manuals/Drainage/WVDOH%202007%20Drainage%20Manual%20with%20Addendum%201%20and%202.pdf
http://transportation.wv.gov/highways/engineering/DD/2014%20DD%20Manual%20MASTER.pdf

Prepared by CTC & Associates 40

Appendix C

Infiltration Basins: Standards and Procedures to Ensure Performance:

Contact Information

Below is the contact information for the individuals responding to the survey for this report.

Delaware
Vince Davis
Stormwater Engineer
Delaware Department of Transportation
302-760-2180
Vince.Davis@state.de.us

Massachusetts
Henry Barbaro
Stormwater Unit Supervisor
Massachusetts Department of Transportation
857-368-8788
Henry.Barbaro@state.ma.us

Michigan
Christopher Potvin
Stormwater Program Manager
Michigan Department of Transportation
517-335-2171
PotvinC@michigan.gov

Minnesota
Dwayne Stenlund
Erosion Control Specialist
Minnesota Department of Transportation
612-810-9409
Dwayne.Stenlund@state.mn.us

Ohio
Jon Prier
Environmental Hydraulic Engineer
Ohio Department of Transportation
614-644-1876
Jonathan.Prier@dot.ohio.gov

Vermont
Jonathan Armstrong
Stormwater Engineer
Vermont Agency of Transportation
802-828-1332
Jon.Armstrong@vermont.gov

Washington
Jana Ratcliff
Municipal Stormwater Permit Coordinator
Washington State Department of Transportation
360-570-6649
RatcliJ@wsdot.wa.gov

West Virginia
Charles R. Riling Jr.
Environmental Monitor
West Virginia Division of Highways
304-558-9761
Charlie.R.Riling@wv.gov

mailto:Vince.Davis@state.de.us
mailto:Henry.Barbaro@state.ma.us
mailto:PotvinC@michigan.gov
mailto:Dwayne.Stenlund@state.mn.us
mailto:Jonathan.Prier@dot.ohio.gov
mailto:Jon.Armstrong@vermont.gov
mailto:RatcliJ@wsdot.wa.gov
mailto:Charlie.R.Riling@wv.gov

Appendix D

MANAGEMENT AND PREPARATION OF INFILTRATION AREAS

Contractor shall take extra precaution not to compact subsoil during construction or excavation.

Where possible, excavation shall be performed from outside the footprint of the infiltration area.

When access across an infiltration area is unavoidable during construction or excavation of material,

low ground pressure type equipment shall be used to complete the work.

Subsoil at infiltration areas shall be tilled to a minimum depth of eighteen inches prior to placement

of final dressing materials, such as loam borrow or compost topsoil. Soil tilling or ripping shall

occur only when the subbase is in a friable condition, not muddy or hard.

Contractor shall take every effort possible to place infiltration media or final dressing materials in a

way to minimize compaction of the subsoil, infiltration media, or final dressing materials. No

construction vehicles shall be allowed in the infiltration area after the media is placed unless

approved by the Engineer. Loose placement of infiltration media or final dressing materials shall be

accomplished by dumping from the edges and spreading from outside of the infiltration area, or

some other acceptable means determined by the Engineer. Any irregularities at the design finished

grade shall be worked out with hand tools.

Following approval of infiltration media or final dressing material placement, seeding should occur

as soon as possible to avoid erosion and the establishment of weeds. When site conditions allow,

proposed infiltration areas shall remain offline until final site stabilization is achieved. As defined in

the NPDES Construction Stormwater Permit dated February 16, 2017, final site stabilization shall be

considered achieved when all soil disturbing activity is completed and the exposed soils have been

stabilized with a perennial vegetative cover with a uniform density of at least 70 percent over the

entire site and/or by permanent non-vegetative stabilization measures such as riprap, gravel, or

equivalent means to provide effective cover and to prevent soil failure.

Prior to demobilizing from the site, Contractor shall remove all accumulated sediment and silt from

the sediment forebays and drainage structures.

No separate payment will be made for the magement and preparation of infiltration areas, but all

costs in connection therewith shall be included in the unit price bid for various items required to

complete the work.

Infiltration Construction Checklist
This checklist has been designed for infiltration practices constructed

 in accordance with the Delaware Sediment and Stormwater Program’s
Post Construction Stormwater BMP Standards and Specifications

PROJECT INFORMATION

Project Name:

Location:

Contractor:

Construction Reviewer:

Date(s) / Time(s) of Inspections:

KEY:
 Item meets standard

 X Item not acceptable
 N/A Item not applicable

I. Pre-Construction

 A. Facility location staked out. Extents of infiltration practice (to include pre-treatment
 area) delineated and access by equipment prohibited to prevent compaction of
 existing soils.
 B. Upstream drainage area stabilized or effectively diverted.

 C. Materials on-site and dimensions and properties checked.

 (1) Underdrain/discharge pipe
 (2) Overdrain/discharge pipe
 (3) Underdrain stone
 (4) Geotextile fabric
 (5) Sand
 (6) Supplemental storage pipe
 (7) Outfall pipe
 (8) Riser pipe
 (9) Observation ports

 D. Equipment on the site large enough to excavate infiltration area from the sides of
 the facility.

7/3/2014 4.01.2.1-1

Carol
Sticky Note
Accepted set by Carol

Carol
Sticky Note
Unmarked set by Carol

Carol
Text Box
Appendix E

Infiltration Construction Checklist, page 2

Project Name:

Construction Reviewer:

II. Excavation

 A. Facility excavated to dimensions and at location as per the approved plan.

 B. Stepwise excavation used for infiltration facilities.

 C. Facility excavated from the sides so as to not compact the existing soil.

 D. Groundwater not encountered during excavation.
(Note: If groundwater is encountered during the excavation process, construction of the
facility must cease and the designer notified that a plan modification is necessary)

 E. Sides of infiltration trench excavation vertical.

 F. Bottom of excavation within design slope range.

 G. Bottom of trench excavation scarified prior to placement of sand.
 H. Geotextile fabric placed along the vertical sides of the trench, tuck into sand at the

bottom for anchoring.

III. Structural Components
 (For infiltration practices containing underdrains and/or overdrain pipe discharge
 components)

 A. Discharge pipe installed from overdrain to discharge point.

 Discharge pipe diameter:

Discharge pipe material:

 B. Outlet protection provided at discharge point.

 C. Underdrain pipe material according to approved plan. (Note: If underdrain pipe material
is not specified, it shall be SDR 35 minimum)

 Underdrain pipe material:

 D. Underdrain pipe sizes according to approved plans.

Underdrain pipe diameter(s):

 E. Underdrain pipe perforations according to approved plans.
(Note: If not specified on the plan, three rows of 5/8” diameter perforations, 6” on-
center, shall be provided)

 F. Underdrain piping lay flat or with positive slope toward outlet.

 G. Clean-outs and/or observation ports provided at endpoints of underdrain pipes or as
 shown on the approved Plan.

 H. Double-washed crushed aggregate, clean DE #57 stone, used for the underdrain gravel.
 Stone free of rock dust, fines and soil particles.

 I. Depth of stone over underdrain piping checked. Depth of stone: ______________

7/3/2014 4.01.2.1-2

Infiltration Construction Checklist, page 3

Project Name:

Construction Reviewer:

IV. Grading

 A. Channel protection and/or level spreader provided at infiltration practice inlets as
specified on the approved plan.

 B. Side slopes of infiltration basin no steeper than 3:1.
 C. Bottom of basin graded as per the Plan.

 D. Earth spillway constructed to design elevation and dimensions.

V. Vegetation

 A. Vegetation planted on the bottom and slopes of the basin as indicated on the vegetation
spec on the Plan.

 B. For trenches, placement of topsoil and sod over the pea gravel, if this option is specified
on Plan.

VI. Erosion and Sediment Control

 A. Installed matting in spillway as specified on Plan.

 B. For trenches, geotextile emerges from the sides of the trench and folds over stone to

 protect against sediment contamination during site construction.

7/3/2014 4.01.2.1-3

Appendix F

From the MnDOT drainage section of Design/Build Book 2 Section 12:

CSAH 14 Design-Build Project SAP No. 02-614-34

 http://www.dot.state.mn.us/designbuild/documents/online/ProcurementTemplates/book2/book2-section12-

drainage.docx.

12.3.2.3 Infiltration Basins

At a minimum, runoff from a one-inch storm from impervious surfaces on the Project shall be infiltrated.

Infiltration basins and wet ponds may both contribute to meeting the infiltration requirement.

Infiltration basins shall not be allowed within the one-year travel zone of any public well as defined by the

applicable municipal wellhead protection plan.

Infiltration basins shall only be located in areas where in situ soils support infiltration. Each potential infiltration

basin must be tested for the local infiltration rate before including that basin in the RFC Documents. The tests

shall be conducted with a double-ring infiltrometer. A minimum of five tests per acre of infiltration basin and a

minimum of five tests per infiltration basin are required. The results of the infiltration tests shall be used in the

design of the infiltration basin.

All infiltration basins shall have pre-treatment according to the CCWDR to prevent clogging and ineffectiveness

of the infiltration.

The filtration media shall consist of at least 3 feet of engineered soil composed of 80 percent fine-filter aggregate

and 20 percent Grade 2 Compost. Rainfall shall be routed around the infiltration basin to the outfall during

construction until all disturbed tributary areas have been restored and turf within the infiltration basin is fully

established. An overflow shall be provided to limit water depth in the infiltration basin such that the water

elevation is above the bottom for no more than 48 hours and a freeboard from the High Water Level (HWL) to the

filtration basin berm crest of at least 2 feet is provided. Infiltration basins are not required to have emergency

outlets if the basin can contain back-to-back, 24-hour, 100-year storms with at least 2 feet of freeboard to the crest

of the basin.

All basins shall be tested for infiltration rates after they are completed. The tests shall be conducted with a double-

ring infiltrometer, and the infiltration rates must meet or exceed the design infiltration rate used to size the basins.

A minimum of five tests per acre of pond area or infiltration basin and a minimum of five tests per pond or

infiltration basin are required. If the infiltration rates do not meet or exceed the design infiltration rate, the

Contractor shall revise the basin design to meet the design rate. The Contractor shall acquire CCWD approval and

Owner Approval of design revisions.

All infiltration areas shall be marked with an Approved sign identifying the area as “filtration area” or “infiltration

basin.” These signs shall be placed on each end and at the center of the longest length of the filtration feature.

The Contractor shall take all measures necessary to prevent compaction of the underlying soils. After infiltration

tests have been completed, the Contractor shall not allow any construction equipment or vehicles in the basin.

http://www.dot.state.mn.us/designbuild/documents/online/ProcurementTemplates/book2/book2-section12-drainage.docx
http://www.dot.state.mn.us/designbuild/documents/online/ProcurementTemplates/book2/book2-section12-drainage.docx

	TRS 1801 Infiltration Basins

	Appendix A

	Appendix B

	Appendix C

	Appendix D
	Appendix E
	Appendix F

