SHEET INDEX SHEET NO. DESCRIPTION ENVIRONMENTAL CONCEPT PLAN 3 STORMWATER MANAGEMENT DRAINAGE AREA MAI

ENVIRONMENTAL CONCEPT PLAN ARRINGTON MANOR

6490 LAWYERS HILL ROAD

TAX MAP No. 38 GRID No. 02 PARCEL NO. 18 FIRST ELECTION DISTRICT HOWARD COUNTY, MARYLAND

BALTIMORE COUNTY

50IL5 LEGEND					
50IL	NAME	CLA55	'KW'VALUE		
Ruß	Russett and Beltsville soils, 2 to 5 percent slopes	С	0.24		
UcB	Urban land-Chillum-Beltsville complex, 0 to 5 percent slopes	С	0.37		

		STORM	MWATER MANAGEI	MENT PRACTICE	5	
OT NO.	PERMEABLE CONCRETE (A-2) Y/N, NUMBER	DISCONNECTION OF ROOFTOP RUNOFF (N-1) Y/N, NUMBER	DISCONNECTION OF NON-ROOFTOP RUNOFF (N-2) Y/N	INFILTRATION BERMS (M-4) Y/N, NUMBER	DRY WELLS (M-5) Y/N, NUMBER	MICRO-BIORETENTION (M-6) Y/N, NUMBER
1	NO	NO	NO	NO	NO	YES, ONE (1)

	STORMWATER MANAGEMENT SUMMARY				
AREA ID.	E5DV REQUIRED CU.FT.	ESDV PROVIDED CU.FT.	REMARK5		
5ПЕ	364 (STORAGE)	366 (STORAGE)	MICRO-BIORETENTION (M-6)		
TOTAL	364	366			

OPERATION & MAINTENANCE SCHEDULE FOR MICRO-BIORETENTION (M-6)

OUT. ANY MULCH REPLACEMENT SHALL BE DONE IN THE SPRING. PLANT MATERIAL SHALL BE

B. THE OWNER SHALL PERFORM A PLANT IN THE SPRING AND IN THE FALL OF EACH YEAR. DURING

THE INSPECTION, THE OWNER SHALL REMOVE DEAD AND DISEASED VEGETATION CONSIDERED

BEYOND TREATMENT, REPLACE DEAD PLANT MATERIAL WITH ACCEPTABLE REPLACEMENT PLANT


D. THE OWNER SHALL CORRECT SOIL EROSION ON AN AS NEEDED BASIS, WITH A MINIMUM OF ONCE

CHECKED FOR DISEASE AND INSECT INFESTATION AND MAINTENANCE WILL ADDRESS DEAD MATERIAL

AND PRUNING. ACCEPTABLE REPLACEMENT PLANT MATERIAL IS LIMITED TO THE FOLLOWING: 2000

MATERIAL, TREAT DISEASED TREES AND SHRUBS AND REPLACE ALL DEFICIENT STAKES AND WIRES. C. THE OWNER SHALL INSPECT THE MULCH EACH SPRING. THE MULCH SHALL BE REPLACED EVERY TWO TO THREE YEARS. THE PREVIOUS MULCH LAYER SHALL BE REMOVED BEFORE THE NEW

A. THE OWNER SHALL MAINTAIN THE PLANT MATERIAL, MULCH LAYER AND SOIL LAYER ANNUALLY.


WIDTH VARIES

4" dia. 50LID CAP -

MICRO-BIORETENTION PLANTING DETAIL

4" dia. DOME GRATE-

3" MULCH LAYER -ON SURFACE

4" #7 STONE

13" LAYER


#2 STONE

4" PERFORATED PIPE/GRAVEL-

NOTE: THE BOTTOM OF EACH BIO-RETENTION FACILITY (M-6) SHALL BE ROTOTILLED PRIOR TO STONE INSTALLATION.

OVERDRAIN SYSTEM

2' PLANTING


5CALE: 1" = 2,000"

PROVIDE GEOTEXTILE

(NOTE: NO GEOTEXTILE WILL BE

PROVIDED UNDER THE STONE.)

GALVANIZED HARDWARE CLOTH

PROVIDE 1/4" MESH (4X4) OR SMALLER

MICRO-BIORETENTION / BIORETENTION


ON ALL SIDES

STORAGE AREA FOR

4" PERFORATED PIPE/GRAVEL

UNDERDRAIN SYSTEM

ADC STREET MAP: MAP35 GRID D-1


MARYLAND STORMWATER DESIGN MANUAL VOLUME II. TABLE A.4.1 AND 2.

Table B.4. Materials Specifications for Micro-Bioretention, Rain Gardens & Landscape Infiltration

Material	Specification	Size	Notes
Plantings	see Appendix A; Table A.4	n/ā	plantings are site-specific
Planting soil [2' to 4' deep]	loamy sand 60-65% compost 35-40% or sandy loam 30% coarse sand 30% compost 40%		USDA soil types loamy sand or sandy loam; clay content <5%
Organic Content	Min. 10% by dry weight (ASTM D 2974)		
Mulch	shredded hardwood		aged 6 months, minimum
Pea gravel diaphragm	pea gravel: ASTM-D-440	No. 8 or No. 9 (1/8" to 3/8")	
Curtain drain	ornamental stone: washed cobbles	stone: 2" to 5"	
Geotextile		n/a	PE Type 1 nonwoven
Grāvel (underdrāins ānd infiltrātion berms)	AASHTO M-43	No. 57 or No. Aggregāte (3/8° to 3/4°)	
Underdrain piping	F 750, Type P5 20 or AASHTO M-270	4" to 6" rigid schedule 40 PVC or 5DR35	Slotted or perforated pipe; 3/8" pert. @ 6" on center, 4 holes per row; minimum of 3" of gravel over pipes; not necessary underneath pipes. Perforated pipe shall be wrapped with 1/4 inch galvanized hardware cloth
Poured in place concrete (if required)	MSHA Mix No. 3; f = 3500 psi at 20 days, normal weight, air-entrained; reinforcing to meet ASTM-615-60	n.a	on-site testing of poured-in-place concrete required: 20 day strength and slump test; all concrete design (cast-in-place or pre-cast) not using previously approved 5tate or local standards requires design drawings sealed and approved by a professional structural engineer licensed in the 5tate of Maryland - design to include meeting ACI Code 350.R/80; vertical loading IH-10 or H-201; allowable horizontal loading (based on soil pressures); and analysis of potential cracking
and	AASHTO-M-6 or ASTM-C-33	0.02" †a 0.04"	Sand substitutions such as Diabase and Graystone (AASHTO) #10 are not acceptable. No calcium carbonated or dolomitic sand substitutions are acceptable. No "rock dust" can be used for sand.


Approved: Department Of Planning And Zoning 5.27.20 Date Chief, Development Engineering Division Chief, Division Of Land Development us


STATE OF MARYLAND, LICENSE NO. 21476, EXPIRATION DATE: 7/14/21

TYPICAL SECTION - BIO-RETENTION FACILITY (F-6)

THAT I AM A DULY LICENSED PROFESSIONAL LAND SURVEYOR UNDER THE LAWS OF THE


GENERAL NOTES

1. BOUNDARY SHOWN HEREON IS BASED ON FIELD RUN MONUMENTED BOUNDARY SURVEY PERFORMED BY FISHER, COLLINS & CARTER, INC. DATED JAN., 2018. TOPOGRAPHY SHOWN HEREON IS BASED ON A TOPOGRAPHIC SUVERY TOPOGRAPHY AT 5' CONTOUR INTERVAL INTERPOLATED FOR 2' CONTOUR INTERVAL. THE COORDINATES SHOWN HEREON ARE BASED UPON THE HOWARD COUNTY GEODETIC CONTROL WHICH IS BASED UPON

N 561,158.815 E 1,389,726.426

PREVIOUS OPZ FILE NUMBERS: N/A STORM WATER MANAGEMENT IS IN ACCORDANCE WITH THE M.D.E. STORM WATER DESIGN MANUAL, VOLUMES I & II, REVISED 2009. NON-STRUCTURAL PRACTICES IN ACCORDANCE WITH CHAPTER 5 ARE BEING UTILIZED. THIS PROPERTY IS LOCATED INSIDE THE METROPOLITAN DISTRICT. LOTS TO BE SERVED PUBLIC WATER AND PUBLIC

SEWER, CONTRACT #44-4200 & 10-1216.
ANY DAMAGE TO THE COUNTY'S RIGHT-OF-WAY SHALL BE CORRECTED AT THE DEVELOPER'S EXPENSE.

THE SUBJECT PROPERTY IS ZONED R-ED (PER DATE 10/06/2013 COMPREHENSIVE ZONING PLAN. NO STEEP SLOPES, STREAMS, WETLANDS OR SPECIMEN TREES EXIST ON-SITE

THIS PROPERTY IS PART OF A FOREST STAND IDENTIFIED BY ECO SCIENCE PROFESSIONALS INC. AS PART OF A 10. LANDSCAPING WILL BE PROVIDED AT THE FINAL PLAN STAGE OF THIS PROJECT.

11. FOREST CONSERVATION REQUIREMENTS FOR THIS PROPOSED SUBDIVISION WILL BE PROVIDED AT THE FINAL PLAN STAGE.

OF THIS PROJECT TO BE IN ACCORDANCE WITH THE REQUIREMENTS OF SECTION 16.1200 OF THE HOWARD COUNTY CODE AND THE FOREST CONSERVATION ACT. IT IS ANTICIPATED THAT A FEE-IN-LIEU OF REFORESTATION WILL BE

12. SOIL BORINGS WERE EXCAVATED ON MAY 24TH, 2019 TO DETERMINE DEPTH TO ROCK OR WATER. 13. APPROVAL OF THIS ECP DOES NOT CONSTITUTE AN APPROVAL OF ANY SUBSEQUENT SUBDIVISION, FOREST CONSERVATION, OR SITE DEVELOPMENT PLANS. THE APPLICANT AND CONSULTANT SHOULD EXPECT ADDITIONAL AND MORE DETAILED COMMENTS THAT MAY ALTER THE SITE DESIGN, HOUSE LOCATION, DRIVEWAY LOCATION, GRADING, TREE

PROCESS IN ACCORDANCE WITH THE SUBDIVISION AND ZONING REGULATIONS AND THE FOREST CONSERVATION 14. APPROVAL OF THIS ECP BY THE HOWARD SOIL CONSERVATION DISTRICT DOES NOT PROVIDE APPROVAL OF THE SHOWN

CLEARING, AND/OR OTHER REQUIREMENTS AS THE DEVELOPMENT PLAN PROGRESSES THROUGH THE PLAN REVIEW

15. NO STRUCTURES EXIST ON THE PROPERTY

16. SOILS SHOWN HEREON ARE BASED ON THE NRCS WEBSOIL SURVEY AND HOWARD COUNTY SOIL MAP #20. 17. NO HISTORICAL FEATURES OR CEMETERIES ARE ON SITE.

18. THERE ARE NO SPECIMEN TREES ON THIS SITE.

19. THIS SUBDIVISION IS ZONED R-ED BUT WILL BE DEVELOPED UNDER R-20 REGULATIONS ACCORDING TO SECTION

DESIGN NARRATIVE

This report will demonstrate how the criteria set forth in the Maryland Stormwater Design Manual, Volumes I and II (effective October 2000, revised May 2009) will be satisfied on this project. The goal of creating hydrology similar to that of "Woods in Good Condition" will be accomplished through the use of the practices contained within Chapter 5 of said manual. The achievement of this goal will remove the requirement of providing Channel Protection Volume.

The subject property is 0.43 acres and located between Lawyers Hill Road and I-95 in the Elkridge section of Howard County, Maryland, the parcel shown is parcel 18 on county tax map 38 and was previously known as 5HA parcel 1. The property is approximately 0.2 miles north of the intersection of Lawyers Hill Road and Montgomery Road. The surrounding land use includes low density residential. The site is located at the western edge of the coastal plain physiographic province of Maryland, this province is somewhat similar to the piedmont, consisting of rolling hills drained by numerous small streams. The subject property is currently undeveloped. It appears that an old road or driveway may have crossed the property and numerous ornamental/invasive vines are present on the property which could suggest that the site was previously utilized for residential purposes. The site is primarily forested with a community that is dominated by tulip poplar with a mix of white oak, red oak and red maple. The forest is well established and several mature trees are present, invasive species colonization within the community is well established. Field review has determined that no wetlands or streams are present on the site. The wetlands and streams just off site are part of the watershed of Rockburn branch within the patapsco river drainage (02-13-09).

There are no wetlands, floodplain, streams or their buffers on site. The site is forested, no specimen trees or steep slopes exist on this parcel. Of the 18,559 Sq. Ft. of forest that exists on site 8,280 Sq. Ft. (45%) will remain undisturbed. The disturbed portion of the site will be graded to provide stormwater management practices for proposed impervious surfaces with a micro-bio retention pond. Required landscaping will be provided at the next plan phase. It should be noted that the forest surrounding this particular parcel is proposed to be removed by both the Wei Lu Property 5DP-16-014 and the future Arrington Manor Subdivision ECP-19-047. This project proposes to address forest conservation obligations by providing a Declaration of Intent for clearing 2,000 5qFt or less of forest.


Natural flow patterns will be maintained. Existing and proposed runoff flows mostly toward the northern portion of the site. Flowing to a proposed Micro-bio retention pond which will connect to a neighboring drainage system to the east and outfall to the nearby wetland and stream.

III. Reduction of Impervious Areas Through Better Site Design. Alternative Surfaces and Nonstructural Practices The design of this project proposes one individual driveway for the proposed single family detached house. Non-structural practices as permitted in chapter 5, a micro-bio retention pond M-6 will be utilized.

IV. Integration of Erosion and Sediment Controls into Stormwater Strategy: Super Silt Fence will be utilized to provide erosion and sediment control.

V. Implementation of ESD Planning Techniques and practices to the Maximum Extent Practicable (MEP) The full required ESD volume is being provided.

VI. Request for a Design Manual Waiver: No waivers related to stormwater management are required.


OWNER/DEVELOPER

SPEEDFLOOR MID-ATLANTIC LLC

C/O TIMOTHY HARMAN

7116 JOHN CALVERT CT.

ELKRIDGE, MARYLAND 21075

443-506-6188

SITE ANALYSIS DATA CHART

A. TOTAL AREA OF THIS SUBMISSION = 0.426 AC. ± LIMIT OF DISTURBED AREA = 9,602 SQ.FT. OR 0.22 Ac. ± C. PRESENT ZONING DESIGNATION = R-ED (PER 10/06/2013 COMPREHENSIVE ZONING PLAN)

PROPOSED USE: RESIDENTIAL

PREVIOUS HOWARD COUNTY FILES: N/A TOTAL AREA OF FLOODPLAIN AND THEIR BUFFERS LOCATED ON-SITE = 0.0 AC± G. TOTAL AREA OF STEEP SLOPES:

MODERATE STEEP SLOPES: 15%-24.9% = 0.00 AC± STEEP SLOPES: 25% OR GREATER = 0.00 AC± TOTAL AREA OF WETLANDS (INCLUDING BUFFER) = 0.00 AC. ± (BUFFER)

TOTAL AREA OF STREAM (INCLUDING BUFFER) = 0.00 AC. ± (BUFFER) TOTAL AREA OF EXISTING FOREST = 0.422 AC+ TOTAL AREA OF FOREST TO BE RETAINED = (8,280 Sq.Ft.) 0.19 AC+

TOTAL AREA OF LOTS / BUILDABLE PARCELS = 0.426 AC± TOTAL GREEN OPEN AREA = (15,279.6 sq ft.) 0.35 AC+

TOTAL PROPOSED IMPERVIOUS AREA = 0.35 AC+ TOTAL AREA OF ERODIBLE SOILS = 0 AC. ±

TOTAL AREA OF ROAD DEDICATION = 0 AC. ±

TITLE SHEET ARRINGTON MANOR

L.18499 F. 00396 6490 LAWYERS HILL ROAD

ZONED R-ED TAX MAP No. 38 GRID No. 02 PARCEL No. 18 FIRST ELECTION DISTRICT HOWARD COUNTY, MARYLAND SCALE: AS SHOWN DATE: SEPT., 2019

SHEET 1 OF 3

ECP-20-017

