

Terraces

This training was prepared by the U.S. Department of Agriculture (USDA) team of Otto Gonzalez-USDA Foreign Agricultural Service (Team Leader), Jon Fripp (Civil Engineer) and Chris Hoag (Wetland Plant Ecologist)-USDA Natural Resources Conservation Service (Civil Engineers). Fripp and Hoag were the primary authors of this material. The U.S. AID provided funding support for the USDA team.

WHAT IS A TERRACE?

Answer: A terrace is an constructed earth embankment or a combination ridge and channel constructed across a slope.

WHAT IS THE PURPOSE OF A TERRACE?

Answer:

- To reduce soil erosion**
- To retain runoff and allow it to soak into the ground**

Terraces or Hillside Ditches are a good rehabilitation technique for the following conditions:

- In the collection Zone
- Where soil erosion by water is a problem
- Where there is a need to conserve water
- Where soils and topography are such that terraces can be constructed with reasonable effort
- Where excess runoff is a problem

TERRACE or HILLSIDE DITCH DESIGN CRITERIA

- Terraces need to be located correctly
- The distance or spacing between the terraces should be correct
- Terraces need to be deep enough
- Terraces should include plugs

*This introduction is going to cover the basics
You may want to get more detailed training*

- Terraces should follow a contour.
- Channel slope should be **level or flat** (on a contour).
- A flat slope will reduce erosion in the terrace and will allow the water to soak into the ground for plants.
- If the terrace is not flat, the water will flow downhill and you will have to provide a stable outlet.

Terrace spacing depends on slope.

Average Slope In percent	V:H	Maximum Spacing (meters)
12 or less	1V:8H or less	12
12 to 25	1V:8H to 1V:4H	10
25 to 40	1V:4H to 1V:2.5H	8

Spacing

Slope

Minimum depth of 30 cm.

Compact the ridge

**Provide ditch plugs or blocks every 30 m.
Height of plug is $\frac{1}{2}$ depth of terrace.**

Vegetation between terraces will reduce soil erosion and water runoff

**Vegetation may be
installed between terraces**