Wet Pond
Basin #___ on the Location Map

Development Name: ___________________________

Township, County: ___________________________

Location of Basin: X: ______; Y: ______ (or N: ______; E :_____)

Location Description: e.g., Northwest corner of the development, near County RT 531

Location Map
	
N
E

County Route 531

Grass Swale #1

Discharge

Basin #1
Drywell #1

Corporation Road
Building
Parking
Lot

	

Vegetative Filter strip #1

Drywell #2

Access
Grass Swale #2

Example Map: Use aerial photo, site plan, or other graphics showing the locations of BMPs.

Note:

This Field Manual is intended to be editable and adjustable in accordance with the stormwater management design, the site conditions, and the special needs of the responsible party. The design engineer should supplement information and best management practices to assist the responsible party to perform maintenance.

Blue text indicates information may be deleted and or replaced as necessary.

April 2015 	Wet Pond	Page 10/22
Table of Contents

Wet Pond Overview	4
Basic Design Information	5
Visual Aid for Wet Type Stormwater Basin Inspection	7
Reference Documents	11
Inspection Checklist / Maintenance Actions	13
Preventative Maintenance Record	21
Corrective Maintenance Record	22

	

[bookmark: _Toc417378586]Wet Pond Overview

Functionality
Wet ponds, also known as retention basins, are used to address the stormwater quantity and quality impacts of land development. This type of stormwater facility has an elevated outlet structure that creates a permanent pool where stormwater runoff is detained and attenuated. Wet ponds can be designed as multi-stage, multi-function systems; extended detention in the permanent pool provides pollutant treatment for runoff from the Water Quality Design Storm through sedimentation and biological processing; detention and attenuation is also provided for larger storm event through the higher elevation outlets. The total suspended solids (TSS) removal rate is 50 – 90%, depending upon the storage volume in the permanent pool and the duration of detention time, if extended detention is provided.

Proper care and attention in the long-term maintenance of the stormwater management measure is critically important to the safety and health of the public.

Type of BMP – Wet Basin / Extended Detention of Runoff and Settlement of TSS
A wet pond is a type of wet basin, in which water is retained in a permanent pool. This wet pond is designed for extended detention of runoff and settlement of TSS. It is not designed to infiltrate runoff.

Wet ponds shall have a water surface elevation approximately at the design water surface elevation year round. If a wet pond has an exposed bottom or a shallow water level, there may be an issue caused by changes to the contributing drainage area, damage to the outlet structure(s), or damage to the bottom liner. An investigation is then required to determine the issue and restore proper function.

	

[bookmark: _Toc417378587]Basic Design Information
This section shall be filled out by the design engineer.

Hydrology Design Targets
1. The design detention time of this pond is approximately __________ hours.
2. This wet pond is design to receive runoff from a drainage area of _______ acres.
3. The TSS removal rate of this wet pond is _________ %.
4. This basin will be discharged to (municipal stormwater sewer system/combined sewer system/stream (stream name).)

Hydraulic Design Targets
1. Design parameters
	
	Water Quality Design Storm
	2-year
storm
	10-year
storm
	100-year
storm

	Rainfall Depth (inches)
	1.25 inch
in 2 hours
	___ inches
in 24 hours
	___ inches
In 24 hours
	___ inches
In 24 hours

	Runoff Volume (cubic feet)
	
	
	
	

	Peak Flow Rate
(cfs)
	
	
	
	

	Water Surface Elevation
(feet)
	
	
	
	

Note: The design engineer shall fill out the table in accordance with the design of the stormwater management measure. If the item is not applicable, enter N/A in the table.

2. The emergency spillway is at EL. ___________ feet (if applicable).

Basin Configuration Targets
1. Pretreatment is provided by a (forebay with a depth of _________ feet / BMP Type: __________, BMP No.). A perforated riser (is / is not) used.
2. Outlet Information:
	Outlet Description
	Outlet Type
	Orifice Size / Weir Length
	Invert Elevation

	Water Quality Orifice
	
	
	

	Outlet #1
	
	
	

	Outlet #2
	
	
	

	(Other)
	
	
	

3. This wet pond is designed to (have / have no) vegetation along its perimeter. (If vegetated, a Landscaping Plan should be attached to the Reference Documents section of this manual.)
4. The basin (is / is not) lined. The liner is constructed of (clay / geotextile /
geosynthetic liner / other ___________). (If the basin is lined, the liner material and maintenance information should be attached in the Reference Documents section.)
5. The wet pond (does / does not) intercept groundwater.
6. The wet pond (is / is not) aerated by an aerator or fountain (If the wet pond is aerated, an Operation and Maintenance Manual for the aerator or fountain should be included in the Reference Documents section).
7. The pond is designed (with / without) a bottom drain pipe to empty the pond.
a. If a drain pipe is installed, the discharge point is __________.
(A permit to discharge may be required. Contact NJDEP Division of Land Use Regulation before discharging.)
8. Safety ledges are installed at ______ EL. and ______ EL. (or ______ feet above the bottom of the pond).

Critical Maintenance Features
1. Floatables need to be cleaned and removed from the pond.
2. Remove dead vegetation to prevent mosquito problem.
3. The pond needs to maintain aeration or circulation to prevent mosquito problem.
4. Native species when revegetating is preferred.
5. (Others to be added by the design engineer, if necessary)

Attach the following Disturbance Notices, if applicable to the site:

Wetland Disturbance Notice:
Maintenance of this BMP may disturb a wetland area. Contact NJDEP Division of Land Use Regulation for guidance and any required permit(s) before performing maintenance.

Wildlife Disturbance Notice:
Maintenance of this BMP may disturb or remove vegetation in an area designated to endangered and/or threatened species. Contact NJDEP Division of Fishing and Wildlife for guidance and any required permit(s) before performing maintenance.

[bookmark: _Toc417378588]Visual Aid for Wet Type Stormwater Basin Inspection
Note: Basins shown here include various types of wet basins, not limited to the category of basin in this field manual.
	[image: C:\Users\cwu\CIWU-D\New stormwater\NJDEP\assigments\maintenance\draft\pictures\37-WB-2.90 (2).JPG]

	Issues:

Corrective Action:

Preventative Action:
	The forebay has not drained. Note the sediment accumulation in the forebay.

Clear and remove sediment. Check if the drain hole is clogged.

Routine inspection and maintenance to remove sediment. If sediment accumulates too fast, find the source of sediment and method to reduce the sediment.

	

	[image:]

	Issues:

Corrective Action:

Preventative Action:
	Algae blooming.

Remove algae.

Routine inspection and aeration of the pond. Remove algae before blooming. A finding of the nutrient source and method to reduce the nutrient loading may be needed.

	

	[image: C:\Users\cwu\CIWU-D\New stormwater\NJDEP\assigments\maintenance\draft\pictures\37-EB-4.54 (20).JPG]Courtesy of NJDOT

	Issues:

Corrective Action:

Preventative Action:
	The outlet grating is covered by trash. Excessive trash in the pond.

Clear and remove trash.

Routine inspection and removal of trash. A finding of the trash source and method to reduce the trash may be needed.

	

	[image: C:\Users\cwu\CIWU-D\New stormwater\NJDEP\assigments\maintenance\draft\pictures\37-EB-1.10 (62).JPG]Courtesy of NJDOT

	Issues:

Corrective Action:
[bookmark: _GoBack]
Preventative Action:
	The water level in the wet pond is significantly below the design water surface elevation.

Check if the outlet structure or the liner is damaged. Repair any damage.

Routine inspection of the basin and the liner.

	

	[image: C:\Users\cwu\CIWU-D\New stormwater\NJDEP\assigments\maintenance\draft\pictures\09-27-2012 OC basin #1 image 001.JPG]

	Issues:

Corrective Action:

Preventative Action:
	Erosion on the embankment.

Repair the embankment. Report to local authority and DEP Dam Safety as required by the local and DEP rules.

Construct a riprap apron on the slope. Routine inspection before erosion becomes severe.

	

	[image: C:\Users\cwu\CIWU-D\New stormwater\NJDEP\assigments\maintenance\draft\pictures\0_1 (14).JPG]Courtesy of NJDOT

	Issues:

Note:
	This basin was designed as a detention basin (dry basin), but now looks like a constructed wetland (wet basin). If the maintenance crews do not refer back to the original design information, they may perform the wrong maintenance work.

The maintenance crew must refer to the as-built drawings and design information to avoid confusion and inappropriate maintenance work.

	

	[image: 0111001517]

	If the original design information is not available, the pond configuration may signal whether it was designed as a wet basin or dry basin. As shown here, the water level is at the invert elevation of the outlet (orifice behind the trash rack). If the water level is at the first outlet from the basin bottom (this can be determined by checking the inside the outlet box), then it is a wet basin and is at correct water surface level. However, if there is another outlet below the water, then it may signal that it is a failed dry basin now filled with water.

Also the pond has a circle of riprap (also known as an energy dissipater) around the edge at the water level. A dry basin will generally not have this configuration; therefore, it suggests a wet pond.

[bookmark: _Toc417378589]Reference Documents

Documents to be placed in this field manual should include the following:

· As-built Drawings with Drainage Plans
· Soil Boring Logs
· Liner Specifications and Maintenance Manual
· Landscaping Plan
· Aerator or Fountain Operation and Maintenance Manual

Attach Reference Documents Here
[bookmark: _Toc417378590]Inspection Checklist / Maintenance Actions
Wet Pond

Checklist (circle one): Quarterly / Annual / Monthly / Special Event Inspection

Checklist No. ______________ 	Inspection Date: _______________

Date of most recent rain event: __________

Rain Condition (circle one):
Drizzle / Shower / Downpour / Other _____________

Ground Condition (circle one):
Dry / Moist / Ponding / Submerged / Snow accumulation

The inspection items and preventative/corrective maintenance actions listed below represent general requirements. The design engineer and/or responsible party shall adjust the items and actions to better meet the conditions of the site, the specific design targets, and the requirements of regulatory authorities.

	
	For Inspector
	For Maintenance Crew

	Component No. Component Name
	Inspection Item and Inspection Item No.
	Result
	Preventative / Corrective Maintenance Actions

	A1
Pretreatment
(Forebay)
	1
	Scouring or erosion is present at inlet structure and/or riprap apron
	Y__

N__
	Check the flow diversion device before the inlet pipe and whether the bypass flow channel is clogged

Work Order # __________

	
	2
	Clogged pipes or excessive sediment in the forebay
	
Y__

N__

	Remove sediment or debris

	
	3
	Damaged outlet structure (e.g.,
cracking, subsidence, spalling, erosion, or deterioration)
	Y__

N__
	Repair or replace the outlet structure

Work Order # __________

	A2
Pretreatment
(MTD,
if installed)
	1
	MTD inspection
	Y__

N__
	(If a MTD is used for pretreatment, see manufacturer’s maintenance manual)

	A3
Pretreatment
(Structural BMP)
	1
	BMP No. ________ inspection
	Y__

N__
	(See BMP No. ________ Field Manual)

	Note:

	B
Pond Area
	1
	

The water level in the pond is below the design water surface elevation

	Y__

N__
	Check for:
*Changes in inflow *patterns (less runoff, *lower groundwater table)
*Damages to the outlet structure
*Damages to the liner (if applicable)

Repair any structural damages

Work Order # __________

	
	2
	Islands or shallow marsh emerging out of the pond
	Y__

N__
	Check whether there is excessive sediment in the pond

Check whether the incoming flow has excessive sediment

Find the source of excessive sediment and method to reduce the source

Remove excessive sediment

Work Order # __________

	
	3
	The observed detention time is longer than the design detention time.

The observed detention time is approximately ______ hours.
	Y__

N__
	Check whether the outlets are clogged, see section E-Outlet of this checklist

	Note:

	B
Pond Area
	4
	
Debris or trash floating on the water

	Y__

N__
	Remove debris and trash

If trash and debris are excessive, find the source and the method to reduce the source.

	
	5
	Excessive dead vegetation in the pond
	Y__

N__
	Clear and remove vegetation

	
	6
	Mosquito breeding
	Y__

N__
	
Aerate or circulate the pond

Remove dead vegetation

Consult local mosquito commission for guidance

Work Order # __________

	
	7
	Presence of domestic waterfowl and wildlife
	Y__

N__
	Minimize mowing at the perimeter of the pong with a no-mow fringe to keep waterfowl from accessing the pond

Contact NJDEP - Division of Fish and Wildlife for guidance and permits to capture and release

	Note:

	B
Pond Area
	8
	Erosion on pond side
	Y__

N__
	
Check whether the surrounding area has uncontrolled drainage into the pond

Install an energy dissipater to slow down the incoming flow (e.g. deep-rooted riparian vegetation or bioengineering method)

Check if the liner is damaged (if a liner is installed)

Work Order # __________

	
	9
	Liner of the basin is visible and is damaged (if applicable)
	
Y__

N__

	Repair the liner

Work Order # __________

	
	10
	The aerator/fountain is not working
	Y__

N__
	Refer to the manufacturer’s Operation and Maintenance Manual.

Work Order # __________

	Note: If emptying the pond is required before sediment removal, it shall be noted that a permit may be required before discharging the pond water. Contact NJDEP Division of Land Use Regulation before discharge

Note:

	C
Vegetation
	1
	Invasive plants are present
	Y__

N__
	Remove the invasive plants and restore the vegetation in accordance with the landscaping plan

Work Order # __________

	
	2
	Algae blooming
	Y__

N__
	Remove algae

Aerate the pond

Find the nutrient source and the solution to reduce the nutrient loading

Work Order # __________

	D
Pond Embankment and Side Slopes
	1
	Signs of erosion, soil slide or bulges, seeps and wet spots, loss of vegetation, or erosion on the basin slope
	Y__

N__
	Check for excessive overland runoff flow through the embankment.

Check for any sink hole development

Direct the overland runoff to the forebay or pretreatment area

Restabilize the bank

Work Order # __________

	Note:

	E
Outlet

	1
	
Trash or debris accumulation more than 20%

	Y__

N__
	Clean and remove

Determine source of trash and address to reduce future maintenance costs or basin failure

	
	2
	
Trash rack is damaged or rusted greater than 50%

Trash rack is bent, loose, or missing parts
	Y__

N__
	Repair or replace trash rack

Work Order #__________

	
	3
	Outlet components (e.g., orifice plates or weir plate) skewed, misaligned, or missing
	Y__

N__
	Repair or replace component

Work Order #__________

	
	4
	Discharge pipe apron is eroded or scoured
	Y__

N__
	
Restabilize the discharge riprap apron

Work Order #__________

	
	5
	Standing water is present in the outlet structure longer than 72 hours
	Y__

N__
	Pump out the standing water

Work Order # __________

	F
Emergency
Spillway
	1
	Trees or excessive vegetation present
	Y__

N__
	
Remove trees and roots, and restore berms if necessary

Work Order #________

	
	2
	Damaged structure
	Y__

N__
	Repair

Work Order #________

	Note:

	G
Miscellaneous
	1
	Fence: broken or eroded parts
	Y__

N__
	Repair or replace

Work Order #__________

	
	2
	Gate: missing gate or lock
	Y__

N__
	Repair or replace

Work Order #__________

	
	3
	Sign/plate: tiled, missing, or faded
	Y__

N__
	Repair or replace

Work Order #__________

	
	4
	
Excessive or overgrown vegetation blocking access to the basin
	
Y__

N__
	Clear, trim, or prune the vegetation to allow access for inspection and maintenance

Work Order #________

	Note:

Follow Up Items (Component No. / Inspection Item No.):
 (e.g., B/1, C/2)									

Associated Work Orders: # ______, # ______, # ______, # ______, # _____

________________________ ______________________ ________________
 Inspector Name Signature Date

Report issues to the local authority and mosquito commission as required by local ordinances and regulatory authorities.
File this checklist in the Maintenance Log after performing maintenance.
[bookmark: _Toc383589131][bookmark: _Toc417378591]Preventative Maintenance Record

Corresponding Checklist No. ________
Component No._______, Inspection Item No.________

Work Logs
	Activities
	Components
	Date Completed

	Sediment/debris removal
Sediment removal should take place when the basin is thoroughly dry.
	A1/A2/A3 – Pretreatment
	

	
	B – Pond Area
	

	
	D – Pond Embankment and Side Slopes
	

	
	E – Outlet
	

	
	
	

	Vegetation removal
	A1/A2/A3 – Pretreatment
	

	
	B – Pond Area
	

	
	D – Pond Embankment and Side Slopes
	

	
	E – Outlet
	

	
	F – Emergency Spillway
	

	
	
	

	(List additional tasks, if applicable)
	

	

Vegetation is removed by _____________ (type of equipment) with minimum disruption to the remaining vegetation.

All use of fertilizers, pesticides, mechanical treatments, and other means to ensure optimum vegetation health must not compromise the intended purpose of the stormwater management measure. The fertilizer applied is ____________ (type), and _________ (quantity per usage) is applied _____________ (frequency of use).

Debris, sediment, and trash are handled (onsite / by ____________ (contractor name) to disposal site _________________). (See Part I: Maintenance Plan – Disposal Plan Section)

Crew member:___________________/__________________ Date: _____________
 (name/ signature)

Supervisor:_____________________/__________________ Date: _____________

A permit may be required to discharge when emptying the pond. Contact NJDEP Division of Land Use Regulation before discharging.
[bookmark: _Toc383589132]File this Preventative Maintenance Record in the Maintenance Log after performing maintenance
[bookmark: _Toc417378592]Corrective Maintenance Record

1. Work Order # ______________________ Date Issued _____________

2. Issue to be resolved:
(e.g., orifice plate is loose and bent)

3. The issue was from Corresponding Checklist No. ________, Component No. (e.g., E – Outlet), Inspection Item No. (e.g., 2, 3) 	.

4. Required Actions
	Actions
	Planned Date
	Date Completed

	New bolts to fix the orifice plate
	
	

	Repair/replace the trash rack
	
	

	Restabilize side slope (indicate location)
	
	

	Repair riprap apron with 100 cubic yards of aggregate
	
	

	Revegetate
	
	

	(If there are additional tasks, list them here.)
	
	

5. Responsible person(s):
__

6. Special requirements
· Time of the season or weather condition:_________________________
· Tools/equipment:__
· Subcontractor (name or specific type):___________________________

Approved by ___________________/_______________ Date _____________
 (name/signature)

Verification of completion by ____________/________ Date _____________
 (name/signature)

File this Corrective Maintenance Record in the Maintenance Log after performing maintenance
image1.jpeg
&4
Mard 1-2011 0462 [P

image2.png

image3.jpeg
2011 03:13 PM

1
-
o
[
fe

image4.jpeg
Mar-18-2011 09:45 AM

image5.jpeg

image6.jpeg

image7.jpeg

