

North Carolina

Forestry

Best Management Practices

Manual

To Protect

Water Quality

Amended September 2006

**North Carolina Forestry Best Management Practices Manual To Protect Water Quality.
Amended September 2006.**

Fourth Printing: September 2015 of 500 copies at an approximate cost of \$2,351 (\$4.70 per copy)

Third Printing: July 2012 of 600 copies at an approximate cost of \$2,640 (\$4.40 per copy).

Second Printing: March 2010 of 500 copies at a cost of \$3,810 (\$7.62 per copy).

First Printing: December 2006 of 6,000 copies at a cost of \$37,198.82 (\$6.20 per copy).

North Carolina Forest Service publication number FM-01-06 (formerly FM0801)

This publication is also available on the Web at www.ncforestservation.gov.

This document and the companion *North Carolina Forestry BMP Quick-Reference Field Guide* (WQ0407) replace all versions and printings of the following publications and brochures:

- *Best Management Practices Checklist for Forest Harvest Operations*. Multiple printings.
North Carolina Division of Forest Resources publication number WQ0295.
- *Best Management Practices for Forestry in the Wetlands of North Carolina - June 1990*.
North Carolina Department of Environment, Health, and Natural Resources.
- *Forestry Best Management Practices Manual - September 1989*.
North Carolina Division of Forest Resources, Department of Environment, Health, and Natural Resources.
- *Pocket Guide to the Forest Practices Guidelines Related to Water Quality*. Multiple printings.
North Carolina Division of Forest Resources publication number WQ0501.
- *Riparian Forest Buffers*. Multiple printings.
North Carolina Division of Forest Resources publication number WQ0198.

This Forestry Best Management Practices Manual was amended as allowed under 15 NCAC 01I .0101(c) with revisions guided under the direction of:

- Technical Advisory Committee for the Forest Practices Guidelines Related to Water Quality as established and defined under N.C. General Statute Ch.113A-52.1(c).
- Director and technical staff of the North Carolina Forest Service.

The State of North Carolina is an equal opportunity / affirmative action employer. Its programs, activities and employment practices are available to all people regardless of race, color, religion, sex, age, national origin, handicap or political affiliation.

Steve Troxler
Commissioner
N.C. Department of Agriculture and Consumer Services

Scott Bissette
Assistant Commissioner
North Carolina Forest Service

Funding

Funding for the development and first printing of this 2006 revision was provided, in part, through (alphabetically):

- Albemarle - Pamlico National Estuary Program
- Forestry Nonpoint Source Unit of the N.C. Division of Forest Resources
- Natural Resources Leadership Institute of the N.C. Cooperative Extension Service
- North Carolina Division of Forest Resources
- USDA-Forest Service Forest Land Enhancement Program
- U.S. Environmental Protection Agency Nonpoint Source 319 Grant Program via N.C. Division of Water Quality

Funding for the second, third, and fourth printing of this 2006 revision was provided, in part, through (alphabetically):

- N.C. Dept. of Agriculture and Consumer Services; and the N.C Forest Service
- USEPA Nonpoint Source 319 Grant Program via N.C. Division of Water Resources

Authors and Content Contributors (as of Sept.2006)

Sean Brogan:	N.C. Division of Forest Resources
Tom Gerow, Jr.:	N.C. Division of Forest Resources
James D. Gregory, PhD (ret):	N.C. State University Department of Forestry & Environmental Resources
Moreland Gueth (dec):	N.C. Division of Forest Resources
Rick Hamilton (ret):	N.C. Cooperative Extension Forestry Department of N.C. State University
Kelly M. Hughes (dec):	N.C. Wildlife Resources Commission
William Swartley:	N.C. Division of Forest Resources
Lloyd Swift, Jr., PhD (ret):	USDA-Forest Service Coweeta Hydrologic Laboratory

North Carolina Forestry Technical Advisory Committee (as of Sept.2006)

Sector	Individual	Affiliation
Academic Community	Rick Hamilton	NCSU Extension Forestry
Conservation Community	Will McDow	Environmental Defense
Consulting Forester	Richard Ellis	Ellis and Holmes, LLC
Erosion & Sediment Control (<i>Chair</i>)	Prof. Maurice G. Cook, PhD	NCSU Department of Soil Science; N.C. Division of Soil & Water Conservation
Forest Landowner	Dr. J. Mack Hester, MD	Forest Landowner
Forest Products Industry	Jim Sitts	Columbia Forest Products Corp.
Marine Fisheries	Mike Street	N.C. Division of Marine Fisheries
USDA-Forest Service	Lloyd Swift, Jr., PhD	Coweeta Hydrologic Lab
Water Quality	Prof. James D. Gregory, PhD	NCSU Department of Forestry and Environmental Resources
Wildlife Management	Wib Owen	N.C. Wildlife Resources Commission

Acknowledgments (as of Sept.2006)

Document layout, formatting and technical editing by Tom Gerow Jr., BMP Staff Forester, N.C. Forest Service.

Additional agency personnel also contributed to the revision of this manual and their investment of time is appreciated:

N.C. Department of Environment and Natural Resources:	Jamie Kritzer
N.C. Forest Service:	Dave Andres; Jennifer Rall; Larry Such; Victoria Tillotson
USDA-Natural Resources Conservation Service:	Robert Horton

November 7, 2006

As participant-members of the Technical Advisory Committee for the Forest Practices Guidelines Related to Water Quality, as defined within N.C. General Statute 113A-52.1(c), and/or stakeholder participants in the first-ever revision to North Carolina's forestry best management practices, we present the new *North Carolina Forestry Best Management Practices Manual to Protect Water Quality*.

This revised Best Management Practices (BMP) Manual is the result of nearly four years of deliberation, scrutiny and two rounds of technical peer review by professionals from across North Carolina. Agencies that reviewed the document include the U.S. Army Corps of Engineers, U.S. Environmental Protection Agency and the North Carolina Division of Water Quality. The recommendations in this new BMP Manual have been carefully considered for their merits related to the continued protection of water quality during forestry activities.

Built upon the expertise found within the multi-interest stakeholder participants, the recommendations in this new manual embody the concepts of forestry best management practices, as defined in North Carolina Administrative Code 15A NCAC 011 .0102 (4), whereas:

"Best Management Practice (BMP) means a practice, or combination of practices, that is determined to be an effective and practicable (including technological, economic, and institutional considerations) means of preventing or reducing the amount of pollution generated by nonpoint sources to a level compatible with water quality goals."

We are proud to have contributed our time, thought and energy to the development of this comprehensive collection of BMPs that enhances the value of working forests as a viable and sustainable part of North Carolina's landscape for future generations.

Dr. Maurice G. Cook, (ret.) CPSS, CPESC
TAC Chair - Erosion & Sediment Control
NCSU Department of Soil Science
N.C. Division of Soil and Water Conservation

Daniel E. Smith
Ex-officio, Acting Director
N.C. Division of Forest Resources
N.C. Registered Forester #937

Richard Ellis
TAC - Consulting Forester
Ellis and Holmes LLC
N.C. Registered Forester #92

Dr. James D. Gregory, CPSS, PWS
TAC - Water Quality
NCSU Department of Forestry and Environmental Resources
COL AV USA (ret.)

Rick Hamilton
TAC - Academic Community
NCSU Extension Forestry Department
N.C. Registered Forester #799

Will McDow
TAC - Conservation Community
Environmental Defense

Wib Owen
TAC - Wildlife Management
N.C. Wildlife Resources Commission
N.C. Registered Forester #1094

Jim Sitts
TAC - Forest Industry
Columbia Forest Products, Inc.
N.C. Registered Forester #1002

Dr. Lloyd Swift Jr., (ret.)
TAC - USDA Forest Service
Coweeta Hydrologic Laboratory

Robert E. Horton Jr.
Non-affiliated stakeholder contributor
USDA Natural Resources Conservation Service

Table of Contents: BMP Manual

Table of Contents: Appendix		<i>vi</i>
List of Figures		<i>vii</i>
List of Tables		<i>viii</i>
How To Use This Manual		9
Chapter 1: Introduction to Best Management Practices and Soil Factors	11	Chapter 7: Forest Management Chemicals
<i>Part 1 - Why Best Management Practices?.....</i>	<i>11</i>	<i>Rules Related to Using Forestry Chemicals in North Carolina.....</i>
<i>Part 2 - The BMP Process.....</i>	<i>11</i>	<i>Site and Chemical Factors to Consider.....</i>
<i>Part 3 - The Runoff Process.....</i>	<i>12</i>	<i>BMPs for Handling, Mixing and Storing Forestry Chemicals.....</i>
<i>Part 4 - Importance of BMPs.....</i>	<i>13</i>	<i>BMPs for Applying Forestry Chemicals.....</i>
<i>Part 5 - Landscape and Soil Factors to Consider for BMPs.....</i>	<i>16</i>	<i>Emergency, Toxic Exposure and Spill Contacts.....</i>
Chapter 2: Water Quality Regulations Effecting Forestry	20	Chapter 8: Equipment Fluids and Solid Waste
<i>Part 1 - Introduction.....</i>	<i>20</i>	<i>Rules for Notification of a Petroleum Spill.....</i>
<i>Part 2 - Nonpoint Source Management Programs.....</i>	<i>21</i>	<i>BMPs for Fluid Spills.....</i>
<i>Part 3 - Statewide Regulations.....</i>	<i>23</i>	<i>BMPs for Managing Fluids.....</i>
<i>Part 4 - Regional and Local Rules.....</i>	<i>28</i>	<i>BMPs for Solid Waste Management.....</i>
Chapter 3: Planning Forestry Operations and BMPs	32	Chapter 9: Fire Management
<i>Part 1 - Forest Management Plans.....</i>	<i>32</i>	<i>Rules Related to Forest Management Burning in North Carolina.....</i>
<i>Part 2 - Preharvest Planning.....</i>	<i>33</i>	<i>BMPs for Planning and Burning.....</i>
<i>Part 3 - Logging Systems.....</i>	<i>36</i>	<i>BMPs for Fireline Construction.....</i>
<i>Part 4 - Planning Resource Aids.....</i>	<i>36</i>	<i>BMPs for Fireline Maintenance.....</i>
Chapter 4: Streamside Management Zones and Riparian Buffers	40	<i>BMPs for Wildfire Control.....</i>
<i>Part 1 - Functions of SMZs and Riparian Buffers.....</i>	<i>40</i>	Chapter 10: Site Preparation and Reforestation
<i>Part 2 - Rules Related to SMZs and Riparian Buffers.....</i>	<i>41</i>	<i>Rules Related to Site Prep for Forest Management.....</i>
<i>Part 3 - Recommended SMZ Widths.....</i>	<i>43</i>	<i>BMPs for Shearing, Raking, or Piling.....</i>
<i>Part 4 - BMPs for Forest Operations in SMZs.....</i>	<i>44</i>	<i>BMPs for Drum Chopping.....</i>
<i>Part 5 - BMPs for Special Cases.....</i>	<i>47</i>	<i>BMPs for Bedding.....</i>
Chapter 5: Runoff Control and Forestland Access	50	<i>BMPs for Tillage.....</i>
<i>Part 1 - BMP Tools to Control Runoff.....</i>	<i>51</i>	<i>BMPs for Lopping.....</i>
<i>Part 2 - BMP Tools to Capture Sediment.....</i>	<i>60</i>	<i>BMPs for Herbicides in Site Prep.....</i>
<i>Part 3 - Stream Crossings.....</i>	<i>68</i>	<i>BMPs for Tree Planting.....</i>
<i>Part 4 - Forest Roads.....</i>	<i>78</i>	Chapter 11: Site Rehabilitation and Stabilization
<i>Part 5 - Skid Trails.....</i>	<i>84</i>	<i>Rules Related to Site Rehab and Stabilization.....</i>
<i>Part 6 - Decks and Landings.....</i>	<i>86</i>	<i>Part 1 - Planning Site Rehab.....</i>
Chapter 6: Silvicultural Activities in Forested Wetlands	88	<i>Part 2 - Controlling Runoff and Capturing Sediment.....</i>
<i>Part 1 - Introduction to Forested Wetlands.....</i>	<i>88</i>	<i>Part 3 - Rehab for Stream Crossings.....</i>
<i>Part 2 - Regulations, Terms and Concepts.....</i>	<i>92</i>	<i>Part 4 - Controlling Access.....</i>
<i>Part 3 - BMPs for Timber Harvesting.....</i>	<i>100</i>	<i>Part 5 - Stabilization.....</i>
<i>Part 4 - Requirements and BMPs for Forest Roads.....</i>	<i>101</i>	Topic Index.....
<i>Part 5 - Requirements and BMPs for Site Prep.....</i>	<i>106</i>	<i>“A Note On” Topic Index.....</i>
<i>Part 6 - Requirements and BMPs for Water Management.....</i>	<i>109</i>	<i>“For Forest Owners” Topic Index.....</i>
		<i>Notes page.....</i>
		<i>Emergency contact phone numbers.....</i>
		<i>N.C. Forest Service state map.....</i>
		279
		280
		280
		281
		282
		Inside Rear Cover

Table of Contents: Appendix

	Page
Appendix 1: Citations of Laws, Regulations and other Requirements NOTE: This Appendix is a separate document available from the NCFS website. It is not included within this 2015 reprinted version of the Manual.	138 - 232 <i>website only</i>
Appendix 2: Agency Contact Information <ul style="list-style-type: none"> • N.C. Forest Service..... 233 • USDA-NRCS and county Soil & Water Conservation Districts..... 233 • N.C. Department of Environment and Natural Resources Regional Offices..... 235 • U.S. Army Corps of Engineers in North Carolina..... 236 • N.C. Wildlife Resources Commission; U.S. Fish & Wildlife Service Ecological Services Field Offices and N.C. Natural Heritage Program..... 236 • Cooperative Extension Forestry Department of N.C. State University..... 237 • USDA-Forest Service National Forests in North Carolina..... 237 	233 - 237
Appendix 3: Riverbasin and Watershed Buffer Rules <i>Forestry Leaflets</i> and maps <ul style="list-style-type: none"> • <i>Forestry Leaflet WQ-10: Catawba River</i> 238 • <i>Forestry Leaflet WQ-11: Neuse River Basin and Tar-Pamlico River Basin</i>..... 241 • <i>Forestry Leaflet WQ-12: Randleman Lake Watershed</i>..... 245 • <i>Forestry Leaflet WQ-13: Goose Creek Watershed</i>..... 249 • <i>Forestry Leaflet WQ-14: Jordan Lake Watershed</i>..... 253 	238 - 256
Appendix 4: Geotextile Use for Forest Roads	257
Appendix 5: The Use of Gravel on Forest Roads	259
Appendix 6: Conversion Factors and Calculations Used in Forestry	261
Appendix 7: Internet and Mapping Resources	263
Appendix 8: Logging System Descriptions	267
Appendix 9: Talbot's Table for Round Culvert Sizing	269
Appendix 10: Recycling Center Locations	270
Appendix 11: Seven Common Types of Forested Wetlands	272
Appendix 12: Chapter References and Literature Cited	274
Appendix 13: Glossary of Select Terms	275
Appendix 14: Estimating Sizes of Sediment Traps and Pits	278

List of Figures

Figures	Page
1A: A N.C. Forest Service Water Quality Forester inspects a completed and stabilized harvest site.....	19
3A: Example of a detailed, hand-drawn preharvest plan map.....	35
3B: Excerpt from the USGS “Rougemont” 7.5-minute quad topo map.....	37
3C: Excerpt from NRCS soil survey map of the same location as shown in Figure 3B.....	38
3D: Aerial photo of same Durham County location as shown in Figures 3B and 3C.....	39
4A: Diagram showing SMZ continuing and wrapping around the head of a stream channel.....	44
4B: SMZ corridors on a timber harvest in Burke County, N.C.....	44
4C: Broadside view of SMZ in the central piedmont of North Carolina.....	45
4D: SMZ on a timber harvest in Orange County, N.C.....	46
4E: A forest road constructed through a SMZ.....	46
4F: Stabilized roadside ditch crossing in Bertie County, N.C.....	48
4G: Ephemeral area protected during logging.....	49
5A: Cross-section view of a broad-based dip and outlet.....	52
5B: Waterbar constructed across a skid trail in Wilkes County, N.C.....	54
5C: View of the trench along the uphill face of the waterbar.....	54
5D: A waterbar ‘tied-in’ to the adjoining side / cut bank.....	55
5E: A turnout used together with a waterbar on a skid trail.....	56
5F: A turnout used as a ‘wing ditch’ alongside a forest access road in Henderson County, N.C.....	56
5G: A forest road with an inside ditchline in Ashe County, N.C.....	57
5H: View of the outlet end of a cross-drain installed underneath a permanent forest road in Wilkes County, N.C.....	59
5I: Schematic cross-sectional sketch of crowned, insloped, and outsloped road surface profiles.....	60
5J: Temporary sediment capture alongside a forest road.....	61
5K: A functioning sediment pit excavated alongside a forest road.....	63
5L: Sketch of properly installed silt fence.....	64
5M: Sketch of bales used to capture sediment.....	65
5N: A brush barrier alongside a closed road in Caldwell County, N.C.....	66
5O: A brush barrier at the base of an active road.....	66
5P: Check dams installed within a turnout from a forest road.....	67
5Q: A permanent stream crossing on a forest road.....	69
5R: Schematic drawing of proper bridgemat installation.....	70
5S: Side view of a wooden bridgemat skid trail crossing.....	70
5T: Steel bridgemat installed for a skid trail stream crossing.....	71
5U: Schematic views of proper culvert installation.....	73
5V: Sketch of a stream channel cross-section for determining temporary culvert size.....	74
5W: Culvert installed on a forest road in Montgomery County, N.C.....	75
5X: Cross-section sketch of a ford crossing.....	76
5Y: A ford crossing in Henderson County, N.C.....	77
5Z: A pole crossing installed within a dry ditch for temporary log road access in northeastern North Carolina.....	78
5AA: A forest road with broad-based dip.....	81
5BB: A forest road and stream crossing.....	82
5CC: A permanent forest access road in Montgomery County, N.C.....	82
5DD: A public road entrance from a forest road.....	83
5EE: A skid trail and stream crossing in Durham County, N.C.....	84
5FF: A curving skid trail in western North Carolina.....	85
5GG: Active logging deck.....	87
6A: Example diagram of block layout for ditches.....	113
7A: Applying herbicides with tractor-mounted equipment in eastern North Carolina.....	115
8A: A trailer used for holding fluid containers on a logging job.....	119
9A: Pulling a fireplow in Bladen County, N.C.....	123
10A: Ground-level view of a freshly pulled bed in eastern North Carolina.....	128
11A: Skid trail with logging debris packed down on the trail.....	133
11B: A stream crossing that needs rehabilitation work.....	134
11C: Same stream crossing after rehab work is completed.....	134
11D: Erosion control mat installed for groundcover.....	136

List of Tables

Table	Page
1-1: Relative Comparison of Costs for Forestry BMPs.....	13
1-2: Effect of Slope on Soil Erosion Potential.....	17
1-3: Effect of Soil Texture on Erosion Potential.....	17
2-1: Summary of N.C. Surface Water Use Classifications.....	21
4-1: Range of Options for SMZ Widths on Forestry Operations in North Carolina.....	43
5-1: Suggested Spacing Ranges for BMP Tools to Control Runoff.....	51
5-2: Recommended Applications for Every 100 Feet of Silt Fence.....	64
5-3: Suggested Diameter Sizes of Round Culverts for Temporary Installations.....	74
5-4: Suggested Diameter Sizes of Round Culverts for Permanent Installations.....	75
6-1: The 20 ‘Coastal Zone’ / CAMA counties in North Carolina.....	96
11-1: Seeding Options for North Carolina Forestry Operations.....	137

Updates made in the 2015 (fourth) printing

-
- Changed the NCAC Administrative Code reference citations for the FPGs that changed on April 1, 2014
 - Replaced DWQ / Division of Water Quality with DWR / Division of Water Resources in body of text
 - Replaced DLR / Division of Land Resources with DEMLR / Division of Energy, Mineral and Land Resources in body of text
 - Ch.6: pg 90, 91: Deleted “Classifications and Examples of Forested Wetlands in North Carolina.”
 - Ch.6: pg 93: Deleted “Generally the term ‘waters of the US’ includes” paragraph. New text now refers user to the August 2015 federal rule that re-defines “waters of the US” as outlined in Appendix 1.
 - Ch.6, pg 95, 96: deleted “Isolated Wetlands” paragraph.
 - **APPENDIX 1 IS NOT INCLUDED IN THIS 2015 RE-PRINT**, due to many ongoing review and revisions to state and federal rules at the time of this reprinting. Appendix 1 is available as a separate document from the NCFS website and it will be kept as current as feasible when changes to rules and laws are known. Specific changes in Appendix 1 since the prior printing include:
 - Added a note about current review of NC rules for possible changes or revisions
 - Replaced USACE Regulatory Guidance Letter RGL 87-07 on ditch maintenance with a summary and weblink to download RGL 07-02, which supersedes the earlier Letter
 - Added a new section, 1.17: citation of exemption from temporary driveway permits for forestry operations

How To Use This Manual

Explaining the 'Sidebar Column'

Also Refer To...

-- Other reference materials either in this manual, or elsewhere.

Did You Know?

-- Additional information about the topic in the text.

For Forest Owners:

-- Information that forest owners may find useful.

FPG

-- Reminders that at least one of the FPG rule standards apply to the topic being discussed.

Helpful Hints:

-- Ideas for improvement or options to consider.

Watch Out!

-- Situations or indicators in which you should stop and evaluate your intended course of action.

What the BMP Manual Does

This manual provides practical, effective and economically feasible recommendations aimed at protecting water quality during forestry activities.

What the BMP Manual Doesn't Do

This manual is not intended to be a complete and full description of all possible rules and options for protecting water quality during forestry related activities. Implementation of recommended BMPs for forestry at an intensity greater or less than the guidelines provided in this manual, or using alternative practices, is acceptable if the intent is to achieve the same or better results related to water quality protection.

Though alternative practices are acceptable and encouraged, they should be implemented with caution by an experienced individual. BMP implementation helps, but does not insure, that a site will achieve compliance with the requirements of the North Carolina Forest Practices Guidelines Related to Water Quality, the Clean Water Act, or other applicable regulations.

Forest Practices Guidelines Related to Water Quality (FPGs)

In North Carolina, the performance standards defined by 02 NCAC 60C .0100 -- .0209 *Forest Practices Guidelines Related to Water Quality* must be met if a forestry operation is to remain exempt from submitting an erosion and sedimentation control plan, obtaining permits and meeting other requirements described under the state's Sedimentation Pollution Control Act.

Other Required Practices

The recommendations in this manual are not formal regulatory guidance or legal interpretation from any federal or state regulatory agency.

For your convenience, this manual includes citations of required practices and guidance documents that are known to exist at the time of this manual's printing. This helps assure that forestry activities protect water quality as defined by federal or state laws, rules, or other regulatory guidance documents.

Citations are clearly denoted in the manual using these techniques:

- The cited text is introduced as such
- The text is within "double quotation marks"
- The statement <start citation> appears at the beginning of the text
- The statement <end citation> appears at the end of the text
- In some cases, the document source of the rule or law is provided.

The Rules Related To..... Text Box

At the start of each chapter, this rules box will appear, and a list of rules and/or laws that may apply to your forestry operation is provided.

FPG

Supporting text and references to the specific FPG rule are also included here.

Throughout this manual, you will see this label **FPG** on the left sidebar column whenever a FPG rule applies to the topic discussed in the text.

Remember: FPGs are the rules. BMPs are the tools you can use to help meet the performance-based FPG standards.

A Note on..... More Text Boxes

Also in this manual, you will find text in a box that further explains a concept or topic being discussed in that chapter. The header for these boxes will state

A Note on _____ { topic } _____.

Did You Know?

All state of North Carolina regulatory agencies that have jurisdiction over forestry operations were provided an opportunity to conduct a peer-review of the content and material of this 2006 revision.

Peer Reviewed

Although applicable sections of this manual have been peer-reviewed by technical staff of the U.S. Environmental Protection Agency, the U.S. Army Corps of Engineers and applicable North Carolina regulatory agencies, the citations and recommendations provided in this manual must not be considered as the final or most current version or interpretation of any rule, law or other regulatory guidance.

Glossary of Select Terms

Select terms are defined in a glossary located in Appendix 13. Other terms are defined within the various rules citations found in Appendix 1.

The NC-BMP Field Guide

The *North Carolina Forestry BMP Quick-Reference Field Guide* includes numerous illustrations along with user-friendly summaries of some of the BMP recommendations that are provided in this BMP manual.