

DO NOT SCARIFY
SUBSOIL WITHIN
TREE PROTECTION
AREA OR DRIPLINE

DO NOT SCARIFY
SUBSOIL WITHIN 3 m
OF BUILDING
FOUNDATION

DO NOT SCARIFY
SUBSOIL WITHIN 0.45
m OF CURBS, WALKS,
DRIVEWAYS AND
OTHER STRUCTURES

DO NOT SCARIFY
SUBSOIL WITHIN 1 m
OF SHALLOW
UNDERGROUND
UTILITIES OR AS
DIRECTED BY
UTILITY PROVIDER

SUBSOIL SCARIFICATION PATTERN BY SOIL FRACTURING OR TRENCHING

START

IN TWO DIRECTIONS

END

SUBGRADE
SLOPE

SUBGRADE
SLOPE

SUBSOIL SCARIFICATION PATTERN BY SOIL RIPPING OR TRENCHING PERPENDICULAR TO SUBGRADE SLOPE

SUBSOIL SCARIFICATION PATTERN BY SOIL RIPPING USING EXCAVATOR OR BACK HOE
WITH RIPPER BUCKET ATTACHMENT PERPENDICULAR TO SUBGRADE SLOPE

METHOD 1: PLACE IMPORTED COMPOST AMENDED PLANTING SOIL

METHOD 2: AMEND BASE TOPSOIL BY INCORPORATING COMPOST

METHOD 3: PLACE BASE TOPSOIL AND IMPORTED COMPOST AMENDED PLANTING SOIL

METHOD 4: AMEND SITE SUBSOIL BY INCORPORATING COMPOST

