Total Maximum Daily Loads of Fecal Coliform for Restricted Shellfish Harvesting Areas in Magothy River, Tar Cove, and Forked Creek and a Water Quality Analysis of Fecal Coliform for Deep Creek of the Magothy River Basin in Anne Arundel County, Maryland

FINAL

Prepared by:

Maryland Department of the Environment Montgomery Business Park Center 1800 Washington Boulevard, Suite 540 Baltimore MD 21230-1718

Submitted to:

Watershed Protection Division U.S. Environmental Protection Agency, Region III 1650 Arch Street Philadelphia, PA 19103-2029

August 2005

EPA Submittal: August 16, 2005 EPA Approval: February 20, 2006

Table of Contents

List of	f Figures	i
List o	f Tables	ii
List o	f Abbreviations	iii
EXEC	CUTIVE SUMMARY	iv
1.0	INTRODUCTION	
2.0	SETTING AND WATER QUALITY DESCRIPTION	
2.1	General Setting	2
2.2	WATER QUALITY CHARACTERIZATION	
2.3	WATER QUALITY IMPAIRMENT	
2.4	SOURCE ASSESSMENT	
3.0	TARGETED WATER QUALITY GOAL	
4.0	TOTAL MAXIMUM DAILY LOADS AND LOAD ALLOCATION	
4.1	OVERVIEW	
4.2	Analysis Framework	
4.3	CRITICAL CONDITION AND SEASONALITY	
4.4	TMDL COMPUTATION	
4.5	TMDL LOADING CAPS	
4.6 4.7	LOAD ALLOCATION	
4.7	SUMMARY OF TOTAL MAXIMUM DAILY LOADS	
5.0	ASSURANCE OF IMPLEMENTATION	
Арреі	ıdix A	A1
Арреі	ndix B	B1
Appei	ndix C	C1
Apper	ndix D	D1
Apper	ndix E	E1

List of Figures

Figure 2.1.1: Location Map of the Magothy River Basin	4
Figure 2.1.2: Land Use in the Magothy River Basin	5
Figure 2.1.3: Land Use in the Tar Cove Basin	
Figure 2.1.4: Land Use in the Forked Creek Watershed	7
Figure 2.1.5: Land Use in the Deep Creek Watershed	
Figure 2.2.1: Shellfish Monitoring Stations in Magothy River	10
Figure 2.2.2: Observed Fecal Coliform Concentrations at Station 03-01-001	11
Figure 2.2.3: Observed Fecal Coliform Concentrations at Station 03-01-001A	
Figure 2.2.4: Observed Fecal Coliform Concentrations at Station 03-01-001C	12
Figure 2.2.5: Observed Fecal Coliform Concentrations at Station 03-01-800	12
Figure 2.2.6: Shellfish Monitoring Stations in Tar Cove	13
Figure 2.2.7: Observed Fecal Coliform Concentrations at Station 03-01-005C	14
Figure 2.2.8: Observed Fecal Coliform Concentrations at Station 03-01-006B	14
Figure 2.2.9: Observed Fecal Coliform Concentrations at Station 03-01-801	15
Figure 2.2.10: Observed Fecal Coliform Concentrations at Station 03-01-802	15
Figure 2.2.11: Shellfish Monitoring Stations in Forked Creek	16
Figure 2.2.12: Observed Fecal Coliform Concentrations at Station 03-01-011	17
Figure 2.2.13: Shellfish Monitoring Stations in Deep Creek	
Figure 2.2.14: Observed Fecal Coliform Concentrations at Station 03-01-009A	19
Figure A-1: The schematic diagram for the tidal prism model	
Figure B-1: Delineation for Magothy River Basin	
Figure B-2: Delineation for Tar Cove Basin	
Figure C-1: Distribution of Septic Systems in the Magothy River Watershed	
Figure C-2: Distribution of Septic Systems in the Tar Cove Watershed	
Figure C-3: Distribution of Septic Systems in the Forked Creek Watershed	
Figure C-4: Diagram to Illustrate Procedure Used to Estimate Fecal Coliform Production fro	
Estimated Livestock Population	
Figure D-1: Seasonality analysis of fecal coliform at Magothy River Station 03-01-001	
Figure D-2: Seasonality analysis of fecal coliform at Magothy River Station 03-01-001A	
Figure D-3: Seasonality analysis of fecal coliform at Magothy River Station 03-01-001C	
Figure D-4: Seasonality analysis of fecal coliform at Magothy River Station 03-01-800	
Figure D-5: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-005C	
Figure D-6: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-006B	
Figure D-7: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-801	
Figure D-8: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-802	
Figure D-9: Seasonality analysis of fecal coliform at Forked Creek Station 03-01-011	D6

List of Tables

Table 2.1.1: Physical Characteristics of the Magothy River Restricted Shellfish Harvesting	
Areas	
Table 2.1.2: Land Use Percentage Distribution for Magothy River	5
Table 2.1.3: Land Use Percentage Distribution for Tar Cove	
Table 2.1.4: Land Use Percentage Distribution for Forked Creek	7
Table 2.1.5: Land Use Percentage Distribution for Deep Creek	8
Table 2.2.1: Locations of the Shellfish Monitoring Stations in Magothy River	10
Table 2.2.2: Locations of the Shellfish Monitoring Stations in Tar Cove	
Table 2.2.3: Location of the Shellfish Monitoring Station in Forked Creek	16
Table 2.2.4: Location of the Shellfish Monitoring Station in Deep Creek	18
Table 2.3.1: Magothy River Shellfish Monitoring Stations (1999-2004) - Median and 90 th	
Percentile	21
Table 2.4.1: Distribution of Fecal Coliform Source Loads in the Magothy River Basin	22
Table 2.4.2: Distribution of Fecal Coliform Source Loads in the Tar Cove Basin	23
Table 2.4.3: Distribution of Fecal Coliform Source Loads in the Forked Creek Basin	23
Table 4.2.1: Restricted Shellfish Harvesting Area Drainage Acreage and Average Long-Terr	n
Flow	
Table 4.4.1: Median Analysis of Current Load and Estimated Load Reduction	
Table 4.4.2: 90 th Percentile Analysis of Current Load and Estimated Load Reduction	28
Table 4.6.1: Load Reductions	30
Table A-1: Parameter values required for TMDL calculations for each embayment	. A6
Table A-2: TMDL calculation results for each embayment	. A6
Table B-1: TMDL calculation - median load results by segment	B3
Table B-2: TMDL calculation - 90 th percentile load results by segment	B3
Table B-3: Load reduction by sub-watershed	B3
Table C-1: Summary of Nonpoint Sources	C2
Table C-2: Wildlife Habitat and Densities	C2
Table C-3: Wildlife Fecal Coliform Production Rates	
Table C-4: Proportional Population, Households, and Septic Systems in the Magothy River	C3
Table C-5: Livestock Fecal Coliform Production Rates	
Table C-6: Percent of Time Livestock is Confined	C10
Table C-7: Distribution of Fecal Coliform Source Loads in the Magothy River Basin	C11
Table C-8: Distribution of Fecal Coliform Source Loads in the Tar Cove Basin	C11
Table C-9: Distribution of Fecal Coliform Source Loads in the Forked Creek Basin	C11
Table E-1: MDP Land Use Distribution at Watersheds	E2
Table E-2: Urban/Non-urban Land Use Distribution	E2
Table E-3: Urban/Non-urban Land Use Distribution (percentage)	E2
Table E-4: MS4 Waste Load Allocation	E3

List of Abbreviations

BMP	Best Management Practice
BST	Bacteria Source Tracking
CAFO	Confined Animal Feeding Operations
cfs	Cubic Feet per Second
CFR	Code of Federal Regulations
COMAR	Code of Maryland Regulations
CSO	Combined Sewer Overflow
CWA	Clean Water Act
CWP	Center for Watershed Protection
EPA	Environmental Protection Agency
FA	Future Allocation
FDA	U.S. Food and Drug Administration
GIS	Geographic Information System
km	Kilometer
LA	Load Allocation
LMM	Long-term Moving Median
MACS	Maryland Agricultural Cost Share Program
MASS	Maryland Agricultural Statistic Service
MDE	Maryland Department of the Environment
MDP	Maryland Department of Planning
ml	Milliliter(s)
MOS	Margin of Safety
MPN	Most Probable Number
MRLC	Multi-Resolution Land Cover
MSSCC	Maryland State's Soil Conservation Committee
MS4	Municipal Separate Storm Sewer System
NOAA	National Oceanic and Atmospheric Administration
NPDES	National Pollutant Discharge Elimination System
NSSP	National Shellfish Sanitation Program
SSO	Sanitary Sewer Overflows
T ⁻¹	Per Tidal Cycle
TMDL	Total Maximum Daily Load
USDA	U.S. Department of Agriculture
USGS	United States Geological Survey
VIMS	Virginia Institute of Marine Science
WLA	Wasteload Allocation
WQIA	Water Quality Improvement Act
WQLS	Water Quality Limited Segment
WWTP	Waste Water Treatment Plant

EXECUTIVE SUMMARY

Section 303(d) of the federal Clean Water Act (CWA) and the U.S. Environmental Protection Agency's (EPA) implementing regulations direct each State to identify and list waters, known as water quality limited segments (WQLSs), in which current required controls of a specified substance are inadequate to achieve water quality standards. For each WQLS, the State is to either establish a Total Maximum Daily Load (TMDL) of the specified substance that the waterbody can receive without violating water quality standards, or demonstrate that water quality standards are being met.

Magothy River (basin number 02-13-10-01) was first identified on the 1996 303(d) List submitted to U.S. Environmental Protection Agency (EPA) by the Maryland Department of the Environment (MDE) as impaired by nutrients, sediments, and fecal coliform, with listings of biological impacts in the non-tidal portions added in 2002 and listings of biological impacts in the tidal portions added in 2004. On the 2004 303(d) List, the fecal coliform impairment was clarified with the identification of four specific restricted shellfish harvesting areas within the basin. This document addresses the fecal coliform impairment listings of the areas identified: Magothy River; Tar Cove; Forked Creek; and Deep Creek. The nutrient, suspended sediment and biological impairments within the Magothy River basin will be addressed at a future date.

Recent monitoring data show that the applicable water quality criteria for fecal coliform are being met in Deep Creek. As a result, a TMDL for fecal coliform is not necessary to achieve water quality standards in the Deep Creek watershed. Barring the receipt of any contradictory data, this report will be used to support the bacteria listing change for Deep Creek from Category 5 ("waterbodies impaired by one or more pollutants and requiring a TMDL") to Category 2 ("surface waters that are meeting some standards and have insufficient information to determine attainment of other standards") when MDE proposes the revision of Maryland's 303(d) List for public review in the future.

In contrast, recent monitoring data collected in Magothy River, Tar Cove, and Forked Creek confirm that they continue to exceed the applicable fecal coliform criteria. Accordingly, this document, upon approval by EPA, establishes TMDLs of fecal coliform for these waters.

A steady state tidal prism model was used to estimate current fecal coliform load based on volume and concentration and establish allowable loads for each restricted shellfish harvesting area in the Magothy River Basin. The tidal prism model incorporates both influences of freshwater discharge and tidal flushing for each area, which thereby represents the hydrodynamics of each selected restricted shellfish harvesting area. The potential sources (human, livestock, pets, and wildlife) are identified by determining the proportional contribution of each source based on animal/source density per land use acre multiplied by the fecal coliform production.

The allowable loads for each restricted shellfish harvesting area were computed using both the median water quality criteria for shellfish harvesting of 14 Most Probable Number (MPN)/100ml

and the 90th percentile criteria of 49 MPN/100ml. An implicit Margin of Safety (MOS) was incorporated into the analysis to account for uncertainty. The TMDLs developed for the restricted shellfish harvesting areas of the Magothy River Basin for fecal coliform median load and 90th percentile load are as follows:

Magothy River: The median load of fecal coliform TMDL = 1.24×10^{12} counts per day The 90th percentile of fecal coliform TMDL = 4.33×10^{12} counts per day Tar Cove: The median load of fecal coliform TMDL = 5.91×10^{11} counts per day The 90th percentile of fecal coliform TMDL = 2.07×10^{12} counts per day

Forked Creek: The median load of fecal coliform TMDL = 3.85×10^{10} counts per day The 90th percentile of fecal coliform TMDL = 1.35×10^{11} counts per day

The goal of load allocation is to determine the estimated loads for the watershed while ensuring that the water quality standard can be attained.

For restricted shellfish harvesting areas in the Magothy River Basin, the 90th percentile criterion requires the greatest reduction. Therefore, the load reduction scenario is developed based on the 90th percentile load TMDL, and will result in the load allocation meeting water quality standards.

Reductions from current baseline conditions are estimated and presented in this report. Reduction are as follows: Magothy River range from 32.8% to 54%, Tar Cove range from 21.4% to 32.7% and Forked Creek is approximately 26.3%.

Once EPA has approved this TMDL, MDE will begin an iterative process of implementation, focusing first on those sources with the largest impact on water quality and giving consideration to the relative ease of implementation and cost. The source contributions estimated from the watershed analysis may be used as a tool to target and prioritize initial implementation efforts. To confirm the bacteria source allocations, MDE is conducting a one-year bacteria source tracking (BST) study for each restricted shellfish harvesting area identified in this report. Continued monitoring will be undertaken by MDE's Shellfish Certification Division and used to assess the effectiveness of the Department's implementation efforts on an ongoing basis.

1.0 INTRODUCTION

Section 303(d)(1)(C) of the federal Clean Water Act (CWA) and the U.S. Environmental Protection Agency's (EPA) implementing regulations direct each State to develop a Total Maximum Daily Load (TMDL) for each impaired water quality limited segment (WQLS) on the Section 303(d) list, taking into account seasonal variations and a protective margin of safety (MOS) to account for uncertainty. A TMDL reflects the total pollutant loading of the impairing substance a waterbody can receive and still meet water quality standards.

TMDLs are established to achieve and maintain water quality standards. A water quality standard is the combination of a designated use for a particular body of water and the water quality criteria designed to protect that use. Designated uses include activities such as swimming, drinking water supply, and shellfish propagation and harvest. Water quality criteria consist of narrative statements and numeric values designed to protect the designated uses. Criteria may differ among waters with different designated uses.

Fecal coliform are found in the intestinal tract of humans and other warm-blooded animals. Few fecal coliform are pathogenic; however, the presence of elevated levels of fecal coliform in shellfish waters indicates recent sources of pollution. Some common waterborne diseases associated with the consumption of raw clams and oysters harvested from polluted water include viral and bacterial gastroenteritis and hepatitis A. Fecal coliform may occur in surface waters from point and nonpoint sources.

Fecal coliform is an indicator organism used in water quality monitoring in shellfish waters to indicate fresh sources of pollution from human and other animal wastes. When the water quality standard for fecal coliform in shellfish waters is exceeded, waters are closed to shellfish harvesting to protect human health due to the potential risk from consuming raw molluscan shellfish from sewage contaminated waters. The U.S. Food and Drug Administration (FDA), rather than EPA is responsible for the safety of food consumed by people and therefore, FDA issues the standards protecting shellfish harvesting and has retained the fecal coliform standards. The water quality goal of these TMDLs is to reduce high fecal coliform concentrations to levels whereby the designated uses for these restricted shellfish harvesting areas will be met.

In both the 1996 and 1998 Maryland 303(d) lists of impaired waterbodies, many 8-digit watersheds were identified as being impaired since these waterbodies are closed to shellfish harvesting due to elevated fecal coliform concentrations as required under the National Shellfish Sanitation Program. Monitoring is ongoing in shellfish areas, and openings and closings occur routinely. The 2004 303(d) List indicates currently restricted shellfish harvesting areas within an 8-digit watershed that require TMDLs.

The Magothy River (basin number 02-13-10-01) was first identified on the 1996 303(d) list submitted to EPA by Maryland Department of the Environment (MDE) as impaired by nutrients, sediments and fecal coliform, and listings of biological impacts in non-tidal portions added in 2002. On the 2004 303(d) List, specific restricted shellfish harvesting areas were identified as impaired by fecal coliform, and the tidal portion of the basin was listed as impaired by biological

impacts. This report provides an analysis of recent monitoring data, which shows that the fecal coliform water quality criteria, determined from the designated use, is being met in Deep Creek within the Magothy River Basin; therefore, TMDLs of fecal coliform are not necessary to achieve water quality standards in this restricted shellfish harvesting area. This document also proposes to establish TMDLs of fecal coliform for three restricted shellfish harvesting areas in the Magothy River Basin: Magothy River; Tar Cove; and Forked Creek. The basis of the harvesting area closure was current fecal coliform data from the shellfish monitoring program that either the median or 90th percentile FDA standards had been exceeded, and therefore resulted in the areas being classified as "restricted" or closed to direct harvest. The nutrient, suspended sediment, and biological impairments within the Magothy River Basin will be addressed at a future date.

2.0 SETTING AND WATER QUALITY DESCRIPTION

2.1 General Setting

Four restricted shellfish harvesting areas are addressed in this report: Magothy River; Tar Cove, Forked Creek; and Deep Creek in the Magothy River Basin (Figure 2.1.1). Magothy River is located on Maryland's Western Shore in Anne Arundel County, MD. Shellfish harvesting waters extend from Henderson's Point (near the Arundel Beach Community) downriver from its mouth where it empties into the Chesapeake Bay. The restricted area is the upstream portion of approximately two km in length above Mago Vista Beach. This upper restricted portion of Magothy River flows southeast into the unrestricted portion, ending approximately 20 km from the mouth of the Magothy River. The second report site, Tar Cove, is located on the northern side of Magothy River. It flows to the south into Sillery Bay and empties into Magothy River. The third report site, Forked Creek, is located about five km southwest of the Magothy River mouth. The length of the Creek is about four km. Deep Creek is a small southern embayment of Magothy River located about one km from the Magothy River mouth. The length is about seven km. Magothy River and Tar Cove have widths exceeding one km, whereas Forked Creek and Deep Creek are relatively narrow with widths of about 400 to 500 m. The Magothy River restricted area has a drainage area of 14,683.3 acres (59.4 km²). Tar Cove has a drainage area of 2126.5 acres (8.6 km²), Forked Creek has a drainage area of 866.3 acres (3.5 km²), and Deep Creek has a drainage area of $1283.4 \text{ acres} (5.2 \text{ km}^2)$.

The Magothy River basin is more elevated than basins found on the Eastern Shore and can be described as gently rolling hills and gullies. The soils mainly consist of sand (67%), clay (13%), and silt (20%) (U. S. Department of Agriculture (USDA), 1995). The area is characterized as having moderate runoff. The dominant tide in this region is the lunar semi-diurnal (M₂) tide with a tidal range of 0.24 m in the restricted area portions of Magothy River, Tar Cove, Forked Creek, and Deep Creek, with a tidal period of 12.42 hours (National Oceanic and Atmospheric Administration (NOAA), 2004). Please refer to Table 2.1.1 for the mean volume and mean water depth of each restricted shellfish harvesting area.

Restricted Shellfish Harvesting Area	Mean Water Volume in m ³	Mean Water Depth in m
Magothy River	3,011,834.7	1.75
Tar Cove	6,030,128.0	1.69
Forked Creek	392,711.8	1.47
Deep Creek	201,254.8	0.51

Table 2.1.1: Physical Characteristics of the Magothy River Restricted Shellfish Harvesting Areas

The 2000 Maryland Department of Planning (MDP) land use/land cover data shows that the watershed can be characterized as urban for Magothy River, Tar Cove, Forked Creek, and Deep Creek with over 50% residential and non-residential for each. The land use information for these restricted shellfish harvesting areas in the Magothy River Basin are shown in Table 2.1.2 through Table 2.1.5 and Figure 2.1.2 through Figure 2.1.5. Feedlots identified in the figure for Tar Cove are MDP land use types, and are not permitted confined animal feeding operations (CAFOs). Residential urban land use identified in these tables includes low-density residential, medium-density residential, and high-density residential. Non-residential urban land use in these tables includes commercial, industrial, institutional, extractive, and open urban land.

Figure 2.1.1: Location Map of the Magothy River Basin

 Table 2.1.2: Land Use Percentage Distribution for Magothy River

Figure 2.1.2: Land Use in the Magothy River Basin

FINAL

 Table 2.1.3:
 Land Use Percentage Distribution for Tar Cove

Figure 2.1.3: Land Use in the Tar Cove Basin

 Table 2.1.4: Land Use Percentage Distribution for Forked Creek

Figure 2.1.4: Land Use in the Forked Creek Watershed

Land Type	Acreage	Percentage
Residential urban	771.5	60.1
Non-Residential urban	215.2	16.8
Cropland	52.0	4.0
Pasture	17.5	1.4
Feedlot	0.0	0.0
Forest	218.0	17.0
Water	0.0	0.0
Wetlands	0.0	0.0
Barren	9.2	0.7
Totals	1283.4	100.0

 Table 2.1.5: Land Use Percentage Distribution for Deep Creek

Figure 2.1.5: Land Use in the Deep Creek Watershed

FINAL

2.2 Water Quality Characterization

MDE's Shellfish Certification Program is responsible for classifying shellfish harvesting waters to ensure oysters and clams are safe for human consumption. MDE adheres to the requirements of the National Shellfish Sanitation Program (NSSP), with oversight by the U.S. Food and Drug Administration. MDE conducts shoreline surveys and collects routine bacteria water quality samples in the shellfish-growing areas of Maryland. The data are used to determine if the water quality criteria are being met. If the water quality criteria are exceeded, the shellfish areas are closed to harvest and the designated use is not being achieved.

MDE's Shellfish Certification Program has monitored shellfish growing regions throughout Maryland for the past several decades. There are a total of ten shellfish monitoring stations in the restricted shellfish harvesting areas addressed in this report. The monitoring stations and observations recorded during the period of May 1999 – May 2004 are provided in Table 2.2.1 through Table 2.2.4 and Figure 2.2.1 through Figure 2.2.14.

Shellfish Monitoring Station	Obs. Period	Total Obs.	LATITUDE Deg-min-sec	LONGITUDE Deg-min-sec
03-01-001	1999-2004	68	39 04 55.0	76 30 57.0
03-01-001A	1999-2004	67	39 04 16.0	76 30 51.0
03-01-001C	1999-2004	67	39 04 33.0	76 30 14.0
03-01-800	1999-2004	67	39 04 30.0	76 29 50.0

Table 2.2.1: Locations of the Shellfish Monitoring Stations in Magothy River

Figure 2.2.1: Shellfish Monitoring Stations in Magothy River

FINAL

Figure 2.2.2: Observed Fecal Coliform Concentrations at Station 03-01-001

Figure 2.2.3: Observed Fecal Coliform Concentrations at Station 03-01-001A

FINAL

Figure 2.2.4: Observed Fecal Coliform Concentrations at Station 03-01-001C

Figure 2.2.5: Observed Fecal Coliform Concentrations at Station 03-01-800

Shellfish Monitoring Station	Obs. Period	Total Obs.	LATITUDE Deg-min-sec	LONGITUDE Deg-min-sec
03-01-005C	1999-2004	69	39 05 15.0	76 27 39.0
03-01-006B	1999-2004	69	39 05 45.0	76 26 27.0
03-01-801	1999-2004	69	39 05 04.0	76 27 28.0
03-01-802	1999-2004	69	39 05 12.0	76 26 56.0

 Table 2.2.2: Locations of the Shellfish Monitoring Stations in Tar Cove

Figure 2.2.6: Shellfish Monitoring Stations in Tar Cove

FINAL

Figure 2.2.7: Observed Fecal Coliform Concentrations at Station 03-01-005C

Figure 2.2.8: Observed Fecal Coliform Concentrations at Station 03-01-006B

FINAL

Figure 2.2.9: Observed Fecal Coliform Concentrations at Station 03-01-801

Figure 2.2.10: Observed Fecal Coliform Concentrations at Station 03-01-802

ShellfishMonitoringObs.StationPeriod		Total	LATITUDE	LONGITUDE
		Obs.	Deg-min-sec	Deg-min-sec
03-01-011	1999-2004	68	39 03 38.0	76 29 20.0

 Table 2.2.3: Location of the Shellfish Monitoring Station in Forked Creek

Figure 2.2.11: Shellfish Monitoring Stations in Forked Creek

FINAL

Figure 2.2.12: Observed Fecal Coliform Concentrations at Station 03-01-011

Shellfish Monitoring Station	Obs. Period	Total Obs.	LATITUDE Deg-min-sec	LONGITUDE Deg-min-sec	
03-01-009A	1999-2004	68	39 03 12.0	76 27 00.0	

 Table 2.2.4: Location of the Shellfish Monitoring Station in Deep Creek

Figure 2.2.13: Shellfish Monitoring Stations in Deep Creek

FINAL

Figure 2.2.14: Observed Fecal Coliform Concentrations at Station 03-01-009A

2.3 Water Quality Impairment

The fecal coliform impairments addressed in this analysis were determined with reference to Maryland's water quality standards for shellfish harvesting waters, which are designated "Use II" pursuant to the Department's regulations (Code of Maryland Regulations (COMAR) 26.08.02.08K). In order to satisfy the requirements for this use designation, "the median fecal coliform MPN of at least 30 water sample results taken over a three year period to incorporate inter-annual variability shall not exceed 14 per 100 ml, and

- (i) In areas affected by point source discharges, not more than 10 percent of the samples shall exceed an MPN of 43 per 100 ml for a five tube decimal dilution test or 49 MPN per 100 ml for a three tube decimal dilution test;
- (ii) In other areas, the 90th percentile of water sample results shall not exceed an MPN of 43 per 100 ml for a five tube decimal dilution test or 40 MPN per 100 ml for a three tube decimal dilution test."

[COMAR 26.08.02.03-3C]

In determining water quality in the subject waterbody, the Department also imposed minimum sampling requirements based upon the fecal coliform criterion listed above and the systematic random sampling standard established by the National Shellfish Sanitation Program ("NSSP"). The NSSP standard, which is followed by MDE's Shellfish Program in its routine monitoring, is as follows:

- Sample station locations are adequate to produce the data to effectively evaluate all nonpoint sources of pollution.
- Sample collection supports random collection with respect to environmental conditions.
- A minimum of six random samples are collected annually from each sample station.
- The results from a minimum of the 30 most recent randomly collected samples from each sample station are used to calculate the median or geometric mean and 90th percentile to determine compliance with the standard.

[NSSP Model Ordinance, Chapter IV, Section F (DHHS, 1999)]

When water quality standards were updated and promulgated in April 2004, the intent was to mirror NSSP guidelines for assessing shellfish growing areas. Accordingly, the bacteria standards for Use II waters were updated to reflect the NSSP Model Ordinance. The sampling minimum temporal extent of three months for sampling was intended to apply only to shellfish waters not previously monitored and was not meant to apply to shellfish harvesting areas with previous monitoring data. As of Spring of 2005, Maryland's water quality standards are being re-promulgated and MDE is using this opportunity to clarify the Department's intent with regard to sampling sufficiency.

For the analysis presented herein, MDE has adopted the NSSP systematic random sampling criteria for shellfish waters with at least five years of existing monitoring data. Therefore, using

FINAL

a combination of 1) minimum of 6 random samples collected annually and 2) a minimum of the 30 most recent randomly collected samples, MDE is using at least 30 samples collected over five years for assessment.

Most shellfish harvesting areas have been monitored routinely since before 1950. In the few shellfish harvesting areas that have less than five years of monitoring data, a minimum of 30 samples is required to make an assessment for delisting. For TMDL development, if less than 30 samples are available, the most recent data will be used to estimate current loads and the assimilated capacity will be based on the water quality criteria. If 30 samples are available, the MDE shellfish program reviews the temporal span of the data to determine if it is adequate for assessment. This maintains the intent of the statement cited in COMAR 26.08.02.03-3C and coordination with Maryland's governing authority of shellfish harvesting areas.

Magothy River (basin number 02-13-10-01) has been included on the 2004 Integrated 303(d) List as impaired for fecal coliform. These restricted shellfish harvesting areas located in the Magothy River are identified as areas in this basin that do not meet shellfish water quality standards. The water quality impairment was assessed using the median and 90th percentile concentrations. Descriptive statistics of the monitoring data and the water quality criteria are shown in Table 2.3.1.

		Medi	Median		90 th Percentile		
Area Name	Station	Monitoring	Criterion	Monitoring	Criterion		
		Data		Data			
		MPN/100ml	MPN/100ml	MPN/100ml	MPN/100ml		
Magothy River	03-01-001	12.05	14	67.86	49		
Magothy	03-01-001A	11.00	14	93.84	49		
River							
Magothy	03-01-001C	3.60	14	29.16	49		
River							
Magothy	03-01-800	3.60	14	20.45	49		
River							
Tar Cove	03-01-005C	9.10	14	60.42	49		
Tar Cove	03-01-006B	9.10	14	51.09	49		
Tar Cove	03-01-801	3.60	14	17.63	49		
Tar Cove	03-01-802	1.00	14	12.90	49		
Forked Creek	03-01-011	9.10	14	66.46	49		
Deep Creek	03-01-009A	3.60	14	41.78	49		

Table 2.3.1: Magothy River Shellfish Monitoring Stations (1999-2004) –Median and 90th Percentile

<u>Results from this analysis indicate that water quality impairments are demonstrated in all</u> <u>restricted shellfish harvesting areas except Deep Creek</u>. Bacteria water quality criteria applicable to the designated use are being met in Deep Creek; therefore, TMDLs of fecal coliform are not necessary to achieve water quality standards in this watershed. Barring the receipt of any

FINAL

contradictory data, this report will be used to support the bacteria listing change for Deep Creek from Category 5 ("waterbodies impaired by one or more pollutants and requiring a TMDL") to Category 2 ("surface waters that are meeting some standards and have insufficient information to determine attainment of other standards") when MDE proposes the revision of Maryland's 303(d) list for public review in the future. In addition, if it is currently classified as restricted under the NSSP requirements, MDE will consider classifying it as "approved" for shellfish harvesting. The remainder of this document will focus solely on the remaining three restricted shellfish harvesting areas for which water quality impairments are demonstrated (Magothy River, Tar Cove, and Forked Creek).

2.4 Source Assessment

Nonpoint Source Assessment

Nonpoint sources of fecal coliform do not have one discharge point but occur over the entire length of a stream or waterbody. There are many types of nonpoint sources in watersheds discharging to the restricted shellfish harvesting areas. The possible introductions of fecal coliform to the land surface are through the manure spreading process, direct deposition from livestock during the grazing season, and excretions from pets and wildlife. As the runoff occurs during rain events, surface runoff transports water and fecal coliform over the land surface and discharges to the restricted shellfish harvesting area. The deposition of non-human fecal coliform directly to the restricted shellfish area occurs when livestock or wildlife have direct access to the waterbody. Nonpoint source contributions from human activities generally arise from failing septic systems and their associated drain fields as well as through pollution from recreational vessel discharges. The transport of fecal coliform from land surface to the restricted shellfish harvesting area is dictated by the hydrology, soil type, land use, and topography of the watershed.

The complete distributions of these source loads are also listed in Table 2.4.1 to Table 2.4.3, along with counts/day for each source. Details of the source estimate procedure can be found in Appendix C. The Bacteria Source Tracking (BST) data, when they become available, will be used to further confirm the source distribution.

Fecal Coliform Source	Loading Counts/day	Loading Percent
Livestock	8.79E+11	10.8%
Pets	5.31E+12	65.2%
Human	1.60E+11	2.0%
Wildlife	1.79E+12	22.0%
Total	8.14E+12	100.0%

Table 2.4.1: Distribution of Fecal Coliform Source Loads in the Magothy River Basin

Fecal Coliform Source	Loading Counts/day	Loading Percent
Livestock	1.16E+11	9.9%
Pets	6.39E+11	54.4%
Human	3.67E+10	3.1%
Wildlife	3.83E+11	32.6%
Total	1.18E+12	100.0%

Table 2.4.3: Distribution of Fecal Coliform Source Loads in the Forked Creek Basin

Fecal Coliform Source	Loading Counts/day	Loading Percent
Livestock	2.94E+09	0.4%
Pets	5.82E+11	85.8%
Human	4.39E+09	0.6%
Wildlife	8.94E+10	13.2%
Total	6.79E+11	100.0%

Point Source Assessment

There are no point source facility discharge permits regulating the release of fecal coliform directly into any of the restricted shellfish harvesting areas addressed in this report, other than permitted MS4 stormwater discharge, based on MDE point source permitting information. MS4 discharge is addressed in Appendix E.

3.0 TARGETED WATER QUALITY GOAL

The overall objective of the fecal coliform TMDLs established in this document is to establish the loading caps needed to assure attainment of water quality standards in the restricted shellfish harvesting areas. These standards are described fully in Section 2.3, Water Quality Impairment.

4.0 TOTAL MAXIMUM DAILY LOADS AND LOAD ALLOCATION

4.1 Overview

This section documents detailed fecal coliform TMDLs and load allocation development for the Magothy River, Tar Cove, and Forked Creek. The required load reductions were determined based on the most recent five years of data spanning May 1999 to May 2004. The TMDLs are presented as counts/day. The second section describes the analysis framework for simulating fecal coliform concentration in areas of the Magothy River. The third section addresses the critical condition and seasonality. The fourth section presents the TMDL calculation. The fifth section discusses TMDL loading caps. The sixth section presents the load allocation. The margin of safety is discussed in Section 4.7. Finally, the variables of the equation are combined in a summary accounting of the TMDL.

A TMDL is the total amount of a pollutant that can be assimilated by the receiving water while still achieving water quality criteria, in this case Maryland's water quality criteria for shellfish waters. A TMDL may be expressed as a "mass per unit time, toxicity, or other appropriate measure" (40 Code of Federal Regulations (CFR) 130.2(i)). It is important to note that the TMDLs presented herein are not literal daily limits. These loads are based on an averaging period that is defined by the water quality criteria (*i.e.*, at least 30 samples). The averaging period used for development of these TMDLs requires at least 30 samples and uses the most recent five-year window of data.

TMDL is comprised of the sum of individual wasteload allocations (WLAs) for point sources, load allocations (LAs) for nonpoint sources, and natural background levels. The TMDL must include a margin of safety (MOS), either implicitly or explicitly, that accounts for the uncertainty in the relationship between pollutant loads and the quality of the receiving waterbody, and in the scientific and technical understanding of water quality in natural systems. In addition, the TMDL may include a future allocation (FA) when necessary. Conceptually, this definition is denoted by the equation:

TMDL = WLAs + LAs + MOS (+ FA, where applicable)

4.2 Analysis Framework

In general, tidal waters are exchanged through their connecting boundaries. The tide and amount of freshwater discharge into the restricted shellfish harvesting area are the dominant influences on the transport of fecal coliform. The methodology used assumes that freshwater input, tidal range, and the first-order decay of fecal coliform are all constant. The TMDL is calculated based on the steady state tidal prism model. Compared to the volumetric method (EPA Shellfish Workshop, 2002), the steady state tidal prism model provides improvements incorporating the influences of tidal induced transport, freshwater, and decay of fecal coliform in the embayment. A detailed description of the model is presented in Appendix A.

The most recent five-year median and 90th percentile were used to estimate the current loads. Using the steady state tidal prism model, the loads can be estimated according to the equation as follows (see also Appendix A):

(1)

$$L = \left[C(Q_b + kV) - Q_0C_0\right] \times Cf$$

where:

L = fecal coliform load (counts per day) C = fecal coliform concentration (MDN /100ml) of em

C = fecal coliform concentration (MPN /100ml) of embayment

 Q_b = the quantity of mixed water that leaves the embayment on the ebb tide that did not enter the embayment on the previous flood tide (m³ per tidal cycle)

k = the fecal coliform decay rate (per tidal cycle)

V = the mean volume of the embayment (m³)

 Q_0 = the quantity of water that enters the embayment on the flood tide through the ocean boundary that did not flow out of the embayment on the previous ebb tide (m³ per tidal cycle) C_0 = the fecal coliform concentration (MPN/100ml) at the oceanside boundary Cf = the unit conversion factor.

 Q_b and Q_0 are estimated based on the steady state condition as follows:

 $Q_b = Q_0 + Q_f$ where Q_f is the mean freshwater discharge during the tidal cycle

 $Q_0 = \beta Q_T$

where β is an exchange ratio and Q_T is the total ocean water entering the embayment on the flood tide, which is calculated based on tidal range. The dominant tide in this region is the lunar semidiurnal (M₂) tide with a tidal period of 12.42 hours; therefore, the M₂ tide is used for the representative tidal cycle. In general, the exchange ratio varies from 0.3 to 0.7, based on the previous model tests in Virginia coastal embayments (Kuo et al., 1998; Shen et al., 2002). Therefore, a value of 0.5 is used for the exchange ratio. The stream flow used for the estimation of Q_f was based on the flows of the U.S. Geological Survey (USGS) gage # 01589795, located in South Fork Jabez Branch at Millersville, MD. For each restricted shellfish harvesting area, the average long-term flow for this USGS gage (*i.e.*, 0.51 cfs) was adjusted by the ratio of the drainage basin area to that of the gage's basin (*i.e.*, 640 acres) to derive estimates of long-term flows. See Table 4.2.1 below.

FINAL

Restricted Shellfish Harvesting Area	Drainage Area in Acres	Average Long-Term Flow in cfs		
Magothy River	14,683.3	11.7		
Tar Cove	2,126.5	1.69		
Forked Creek	866.3	0.69		

 Table 4.2.1: Restricted Shellfish Harvesting Area Drainage Acreage and Average Long-Term Flow

4.3 Critical Condition and Seasonality

EPA regulations requires TMDLs to take into account critical conditions for stream flow, loading, and water quality parameters (40 CFR 130.7 (c)(1)). The intent of this requirement is to ensure that the water quality of the waterbody is protected during times when it is most vulnerable. The critical condition accounts for the hydrologic variation in the watershed over many sampling years whereas the critical period is the condition under which a waterbody is the most likely to violate the water quality standard(s).

The 90th percentile concentration is the concentration exceeded only 10% of the time. Since data collected during the most recent five-year period were used to calculate the 90th percentile, the critical condition is implicitly included in the value of the 90th percentile. Given the length of the monitoring record used and the limited applicability of best management practices to extreme conditions, the 90th percentile is utilized instead of the absolute maximum.

A comparison of the median values and the 90th percentile values against the water quality criteria determines which represents the more critical condition or higher percent reduction. If the median values dictate the higher reduction, this suggests that, on average, water sample counts are very high with limited variation around the mean. If the 90th percentile criterion requires a higher reduction, this suggests an occurrence of the high fecal coliform due to the variation of hydrological conditions.

The seasonal fecal coliform distributions for each station are presented in Appendix D. The results show the seasonal variability of fecal coliform concentration. In general, fecal concentrations are relatively higher in warm seasons in Magothy River restricted area. The highest concentration and standard deviations occur in June, August, and September in the upper streams of the river although the monthly distributions are not same for different stations (Figures D-1 and D-2). Further downstream, fecal coliform concentration decreases and the monthly variability decreases as well (Figures D-3 and D-4). The monthly fecal coliform distribution in Tar Cove Creek is similar to that in Magothy River. High concentrations appear in the warm season. The highest concentration occurs in October (Figures D-5 through D-8). The highest concentration occurs in May at Forked Creek (Figure D-9). The largest standard deviations correspond to the highest concentration for each station. These high concentrations result in a high 90th percentile concentration. The results indicate that violations occur in only a few months of the year.

Similar to the critical condition, seasonality is also implicitly included in the analysis due to the averaging required in the water quality standards. MDE shellfish monitoring program uses a systematic random sampling design that was developed to cover inter-annual variability. The monitoring design and the statistical analysis used to evaluate water quality attainment therefore implicitly includes the effect of seasonality. The data indicate that the highest fecal coliform concentrations often occur during the few months of the year that correspond to the critical condition. If loads under the critical condition can be controlled, water quality attainment can be achieved.

4.4 TMDL Computation

According to the water quality standard for fecal coliform in shellfish waters, computation of a TMDL requires analyses of both the median and 90^{th} percentile. These analyses are described below.

The most recent five-year window of fecal coliform monitoring data (at least 30 samples) was used to estimate the current loads. The median and 90th percentile concentrations were calculated. Magothy River has four monitoring stations (03-01-001, 03-01-001A, 03-01-001C, and 03-01-800). To accurately estimate the load, the water body was divided into three segments. The loads in each segment were computed using the multiple segments tidal prism model (Kuo et al., 1998). Data recorded at station 03-01-800 was used as the model boundary condition. Tar Cove has four monitoring stations (03-01-005C, 03-01-006B, 03-01-801, and 03-01-802). The water body was represented by 3 tidal prism segments. Data recorded at station 03-01-802 was used as the model open boundary condition. Multi-segment model results are listed in table 4.4.1 and table 4.4.2 per segment. The TMDL for each restricted shellfish harvesting area is reported as the cumulative allowable load of the estuary segments. Individual model segments are reported for informational purposes and indicate one scenario that could be used to meet water quality standards. Forked Creek has a single monitoring station (03-01-011) located near the mouth. Since this site has only a single monitoring station, this station was used both to represent the restricted shellfish harvesting area concentration and the boundary conditions.

The allowable load is calculated using the water quality criteria of a median of 14 MPN/100ml and a 90th percentile of 49 MPN/100ml. The load reduction needed for the attainment of the criteria is determined as follows:

Load Reduction = $\frac{\text{Current Load} - \text{Allowable Load}}{\text{Current Load}} \times 100 \%$

The TMDL calculations are presented in Appendix A. The calculated results are listed in Table 4.4.1 and Table 4.4.2.

	Estuary Segment	Mean	Fecal Coliform Concentration		Current	Allowable	Required Percent
Area		Volume m ³	Median MPN/100mL	Time	Load	Load	Reduction
		m	MPN/IUUML	day	counts/day	counts/day	(%)
	33A_A	5,253,185	3.6	4.8	6.82E+10	5.12E+11	0.00%
Magothy	33A _B	5,750,639	12.1	10.5	5.29E+11	5.63E+11	0.00%
River	33A_C	1,658,551	11.0	7.1	1.44E+11	1.62E+11	0.00%
	Total	12,662,375	*	*	7.42E+11	1.24E+12	*
	33B_A	5,315,337	3.6	6.8	1.44E+11	5.18E+11	0.00%
	33B_B	320,468	9.1	4.2	2.45E+10	3.14E+10	0.00%
Tar Cove	33B_C	425,213	9.1	4.9	3.18E+10	4.16E+10	0.00%
	Total	6,061,018	*	*	2.01E+11	5.91E+11	*
Forked Creek	Total	392,712	9.1	6.7	2.50E+10	3.85E+10	0.00

 Table 4.4.1: Median Analysis of Current Load and Estimated Load Reduction

* For the multi-segment model, values specified are only for individual segments, not for the waterbody as a whole

 Table 4.4.2: 90th Percentile Analysis of Current Load and Estimated Load Reduction

	Estuary		Fecal Coliform				Required
Area	Segment	Mean Volume m ³	Concentration 90 th percentile MPN/100mL		Current Load counts/day	Allowable Load counts/day	Percent Reduction (%)
	33A_A	5,253,185	29.2	4.8	7.98E+11	1.79E+12	0.00%
Magothy	33A _B	5,750,639	67.9	10.5	2.93E+12	1.97E+12	32.82%
River	33A_C	1,658,551	93.8	7.1	1.23E+12	5.68E+11	53.96%
	Total	12,662,375	*	*	4.97E+12	4.33E+12	*
	33B_A	5,315,337	17.6	6.8	6.26E+11	1.81E+12	0.00%
	33B_B	320,468	51.1	4.2	1.40E+11	1.10E+11	21.44%
Tar Cove	33B_C	425,213	60.4	4.9	2.16E+11	1.46E+11	32.66%
	Total	6,061,018	*	*	9.82E+11	2.07E+12	*
Forked Creek	Total	392,712	66.5	6.7	1.83E+11	1.35E+11	26.27

* For the multi-segment model, values specified are only for individual segments, not for the waterbody as a whole

4.5 TMDL Loading Caps

This section presents the TMDL for the median and 90th percentile conditions. Seasonal variability is addressed implicitly through the interpretation of the water quality standards. The TMDLs for the restricted shellfish harvesting areas of Magothy River Basin are as follows:

Magothy River: The median load of fecal coliform TMDL = 1.24×10^{12} counts per day The 90th percentile of fecal coliform TMDL = 4.33×10^{12} counts per day

Tar Cove: The median load of fecal coliform TMDL = 5.91×10^{11} counts per day The 90th percentile of fecal coliform TMDL = 2.07×10^{12} counts per day

Forked Creek: The median load of fecal coliform TMDL = 3.85×10^{10} counts per day The 90th percentile of fecal coliform TMDL = 1.35×10^{11} counts per day

The greater reduction required when comparing the median and the 90th percentile results (see Table 4.4.1 and Table 4.4.2) was used for the source allocation. In this case, the 90th percentile requires the greater reduction for this area. It is important to note that the TMDLs presented herein are not literal daily limits. These loads are based on an averaging period that is defined by the water quality criteria (*i.e.*, at least 30 samples). The averaging period used for development of these TMDLs is five years.

4.6 Load Allocation

The purpose of this section is to allocate the TMDL between point and non-point sources. There are no permitted point source facilities discharging fecal coliform directly into the restricted shellfish harvesting area addressed in this report, based on MDE point source permitting information. Therefore, the TMDL will be allocated entirely to the MS4 stormwater permits and the load allocation.

The load reduction scenario results in a load allocation by which the TMDL can be implemented to achieve water quality standards. The State reserves the right to revise these allocations provided the allocations are consistent with the achievement of water quality standards. This load allocation results in load reductions shown in Table 4.6.1 for the Magothy River, Tar Cove, and Forked Creek watersheds.

The load reductions applied to these watersheds are based on the 90th percentile water quality standard. The 90th percentile concentration is that concentration exceeded only 10% of the time. The load reduction established based on the 90th percentile criterion targets only those critical events that occur less frequently. Therefore, the load reduction established is not a literal daily reduction, but rather, an indicator that the control of fecal loads is needed for these more extreme events. The extreme events are often a result of hydrologic variability, land use practices, water

recreation uses, or wildlife activities.

Restricted Shellfish Harvesting Area	Estuary Segment	Required Reduction
	33A_A	0.0%
Magothy Creek	33A_B	32.8%
	33A_C	54.0%
	33B_A	0.0%
Tar Cove	33B_B	21.4%
	33B_C	32.7%
Forked Creek		26.3%

Table 4.6.1: Load Reductions

Stormwater

In November 2002, the EPA advised States that NPDES-regulated storm water discharges must be addressed by the wasteload allocation (WLA) component of a TMDL. See 40CFR130.2(h). NPDES-regulated storm water discharges may not be addressed by the load allocation (LA), the nonpoint source component of a TMDL.

Current stormwater Phase I general Municipal Separate Storm Sewer System (MS4) permits and new stormwater Phase II general MS4 permits will be considered point sources subject to WLA assignment in the TMDL. Currently the MDE issues general MS4 permits at the County scale. Determination of watershed areas that are affected by the permits are based on definitions listed in 40CFR122.26. The MS4 is defined at 40CFR 122.26(b)(8) as "a conveyance or system of conveyances (including roads with drainage systems, municipal streets, catch basins, curbs, gutters, ditches, man-made channels, or storm drains)". The outfall from MS4 is defined in 40CFR 122.26(b)(9) as "a point source at the point where a municipal separate storm sewer discharges to waters of the United States".

As per the definition of the permitted watershed areas, it is assumed that all areas defined with a MDP urban land use types are to be included in the WLA of the TMDL. Therefore, the stormwater WLA is expressed as a gross allotment, rather than individual allocations for separate pipes, ditches, gutters, etc. Estimating a load contribution to a particular waterbody from the stormwater Phase I and Phase II sources is imprecise, given the variability in sources, runoff volumes, and pollutant loads over time. Therefore, the stormwater WLA portion of a TMDL is based on an estimation of the proportional contribution of urban land uses within the watershed area.

For bacteria sources, this load estimation is further confounded due to uncertainty regarding the location of wildlife habitat areas within the watershed. Additionally, pet contribution can be highly variable with implementation solutions more directed toward public education. Considering these issues in source estimation, it was determined that the MS4 bacteria WLA

would be estimated based on equitable loads to all land use classifications. Therefore, the WLA for the MS4 area is estimated based on the proportion of urban land within the permitted County in the watershed. To estimate this load, the load from diffuse sources (L_D) is multiplied by the proportion of urban land, and the resulting value is assigned to the WLA for the MS4 area.

 $WLA_i = L_D * ULU_i$ where $WLA_i = MS4$ stormwater load for jurisdiction i $L_D = Load$ from diffuse sources to restricted shellfish area, including stormwater $ULU_i = Percentage$ of urban land use within jurisdiction i

Magothy River, Tar Cove, and Forked Creek are all located in Anne Arundel County. Anne Arundel County is a Phase I - Large MS4 permitted jurisdiction (MD0068306). The total percentages of urban land for each watershed are 68.33%, 54.29%, and 78.62%, respectively. Since there are no other permitted point sources discharging fecal coliform within these watersheds, the load allocated to the Anne Arundel County MS4 permitted areas are calculated as 68.33%, 54.29%, and 78.62%, respectively, of the TMDL. Details of the calculations can be found in Appendix E.

4.7 Margin of Safety

A MOS is required as part of a TMDL in recognition of many uncertainties in the understanding and simulation of water quality in natural systems. For example, knowledge is incomplete regarding the exact nature and magnitude of pollutant loads from various sources and the specific impacts of those pollutants on the chemical and biological quality of complex, natural water bodies. The MOS is intended to account for such uncertainties in a manner that is conservative from the standpoint of environmental protection.

For TMDL development, the MOS needs to be incorporated to account for uncertainty due to model parameter selection. Based on previous analysis (Virginia Institute of Marine Science (VIMS), 2004), it was determined that the most sensitive parameter is the decay rate. For a given system, the higher the decay rate, the higher the assimilative capacity. The value of the decay rate varies from 0.7 to 3.0 per day in salt water (Mancini, 1978; Thomann and Mueller, 1987). A decay rate of 0.7 per day was used as a conservative estimate in the TMDL calculation. Further literature review supports this assumption as a conservative estimate of the decay rate (MDE, 2004). Therefore, the MOS is implicitly included in the calculation.

4.8 Summary of Total Maximum Daily Loads

Since there are no permitted point sources in the watershed, all allocations are to nonpoint sources. The TMDLs are summarized as follows:

The median TMDL (counts per day):

Area	TMDL	=	LA	+	WLA	+	FA	+	MOS
Magothy River	1.24×10 ¹²	=	3.93×10 ¹¹	+	8.47×10 ¹¹	+	N/A	+	Implicit
Tar Cove	5.91×10 ¹¹	=	2.70×10 ¹¹	+	3.21×10 ¹¹	+	N/A	+	Implicit
Forked Creek	3.85×10 ¹⁰	=	8.20×10 ⁹	+	3.03×10 ¹⁰	+	N/A	+	Implicit

The 90th percentile TMDL (counts per day):

Area	TMDL	=	LA	+	WLA	+	FA	+	MOS
Magothy River	4.33×10 ¹²	=	1.37×10 ¹²	+	2.96×10 ¹²	+	N/A	+	Implicit
Tar Cove	2.07×10 ¹²	=	9.05×10 ¹¹	+	1.12×10 ¹²	+	N/A	+	Implicit
Forked Creek	1.35×10 ¹¹	=	2.09×10 ¹⁰	+	1.06×10 ¹¹	+	N/A	+	Implicit

Where:

TMDL = Total Maximum Daily LoadLA = Load Allocation (Nonpoint Source)WLA = Waste Load Allocation (Point Source)FA = Future AllocationMOS = Margin of Safety

5.0 ASSURANCE OF IMPLEMENTATION

This section provides the basis for reasonable assurances that the fecal coliform TMDL will be achieved and maintained. The appropriate measures to reduce pollution levels in the impaired segments include, where appropriate, the use of better treatment technology or installation of best management practices (BMPs). Details of these methods are to be described in the implementation plan.

In general, MDE intends for the required reductions to be implemented in an iterative process that first addresses those sources with the largest impact on water quality, with consideration given to ease of implementation and cost. The source contributions estimated from the watershed analysis (see Table 2.4.1 through Table 2.4.3) may be used as a tool to target and prioritize initial implementation efforts. The iterative implementation of BMPs in the watershed has several benefits: tracking of water quality improvements following BMP implementation through follow-up stream monitoring; providing a mechanism for developing public support through periodic updates on BMP implementation; and helping to ensure that the most cost-effective practices are implemented first.

Potential funding sources for implementation include Maryland's Agricultural Cost Share Program (MACS), which provides grants to farmers to help protect natural resources, and the Environmental Quality and Incentives Program, which focuses on implementing conservation practices and BMPs on land involved with livestock and production. Additional funding available for local governments includes the State Water Quality Revolving Loan Fund and the Stormwater Pollution Cost Share Program. Details of these programs and additional funding sources can be found at http://www.dnr.state.md.us/bay/services/summaries.html. Property owners can apply for a low interest loan, through MDE, that can be used to improve a failing septic system. It is anticipated that in 2006, there may be funding available to provide improvement to a portion of septic systems in the Maryland designated critical areas. Maryland law, Environmental Article § 9-333, requires the following types of facilities to have pumpout stations: Existing marinas wishing to expand to a total of 11 or more slips that are capable of berthing vessels that are 22 feet or larger; new marinas with more than 10 slips capable of berthing vessels that are 22 feet or larger; and marinas with 50 or more slips and that berth any vessel over 22 feet in length. Any public or private marina in Maryland is eligible to apply for up to \$15,000 in grant funds to install a pumpout station through the Maryland Department of Natural Resources.

Regulatory enforcement of potential bacteria sources may include MDE's routine sanitary surveys of shellfish growing areas, and through National Pollutant discharge Elimination System (NPDES) permitting activities such as confined animal feeding operations (CAFOs). Though not directly linked, it is assumed that the nutrient management plans from the Water Quality Improvement Act of 1998 (WQIA) will have some reduction of bacteria from manure application practices.

As part of Maryland's commitment to the NSSP, MDE will continue to monitor shellfish waters and classify harvesting areas. Those waters meeting shellfish water quality standards may be reclassified as open to harvesting and can serve to track the effectiveness of TMDL implementation and water quality improvements. Additional monitoring will also include bacteria source tracking, which will be used to confirm the source estimates presented in this document. Results of bacteria source tracking may be used as an additional tool to further guide implementation efforts. Bacteria source tracking will be completed according to MDE's schedule posted on MDE's website,

http://www.mde.state.md.us:8001/assets/document/BST_schedule.pdf.

Implementation and Wildlife Sources

It is expected that in some waters for which TMDLs will be developed, the bacteria source analysis will indicate that after controls are in place for all anthropogenic sources, the waterbody does not meet water quality standards. However, neither the State of Maryland nor EPA is proposing the elimination of wildlife to allow for the attainment of water quality standards. This is considered to be an impracticable and undesirable action. While managing the overpopulation of wildlife remains an option for State and local stakeholders, the reduction of wildlife or changing a natural background condition is not the intended goal of a TMDL.

Implementation may begin by first managing controllable resources (human, livestock, and pets) and then determining if the TMDL can be achieved. If the total required reduction is still not met, then a reduction may need to be applied to the wildlife source. Given the non-point source characteristics of the wildlife contribution, it may be assumed that best management practices applied to controllable sources may also reduce some wildlife sources contributing to the restricted shellfish harvesting area.

Following this first implementation stage, MDE would re-assess the water quality to determine if the designated use is being achieved. If the water quality standards are not attained, then MDE may consider developing either a risk based adjusted water quality assessment or a Use Attainability Analysis to reflect the presence of naturally high bacteria levels from uncontrollable sources.

REFERENCES

American Society of Agricultural Engineers (ASAE) (1998). ASAE Standards, 45th edition: Standards, Engineering Practices, Data. St. Joseph, MI.

Brodie, Herbert and Louise Lawrence (1996). Nutrient Sources on Agricultural Lands in Maryland: Final Report of Project NPS 6. Annapolis, MD: Chesapeake Bay Research Consortium.

Code of Maryland Regulations, 26.08.02.03-3C(1). Bacteriological Criteria for Use II Waters - Shellfish harvesting. Website http://www.dsd.state.md.us/comar/26/26.08.02.03-3.htm.

Code of Maryland Regulations, 26.08.02.08K. Stream Segment Designations for the sub-basin 02-13-10; West Chesapeake Bay Area.

Department of Health and Human Services (1999). National Shellfish Sanitation Program Model Ordinance. Chapter IV, Section F (Standard for the Approved Classification of Growing Areas Affected by Nonpoint Sources).

De Walle, F.B. (1981). "Failure Analysis of Large Septic Tank Systems." *Journal of Environmental Engineering*. American Society of Civil Engineers.

Fischer, H.B., List, E.J., Koh, R.C.Y., Imberger, J., and N.H. Brooks (1979): Mixing in inland and coastal water, Academic Press, San Diego.

Guo, Q. and G. P. Lordi (2000). "Method for quantifying freshwater input and flushing time in an estuary." J. of Environmental Engineering, vol. 126, No. 7, ASCE, 675-683.

Kator, H. and M.W. Rhodes (1996). Identification of pollutant sources contributing to degraded sanitary water quality in Taskinas Creek National Estuarine research Reserve, Virginia. Special Report in Applied Marine Science and Ocean Engineering No. 336.

Ketchum, B. H. (1951). "The exchanges of fresh and salt water in tidal estuaries." J. of Marine Research, 10(1): 18-38.

Kuo, A. Y. and B. J. Neilson (1988). A modified tidal prism model for water quality in small coastal embayments. Water Science Technology, 20 (6/7): 133-142.

Kuo, A., Butt, A., Kim, S. and J. Ling (1998). Application of a tidal prism water quality model to Virginia Small Coastal Basins. SRAMSOE No. 348.

Mancini, J. L. (1978). Numerical Estimates of Coliform Mortality Rates Under Various Conditions. Journal, WPCF, November, 2477-2484.

Maryland Agricultural Statistic Service. Agriculture in Maryland 2002 Summary. Annapolis, MD: Maryland Department of Agriculture.

Maryland Agricultural Statistic Service. (2002). Maryland Equine: Results of the 2002 Maryland Equine Census. Annapolis, MD: Maryland Department of Agriculture, the Maryland Horse Industry Board, and the Maryland Agricultural Statistic Service.

Maryland Department of the Environment (2004). Technical Memorandum: Literature Survey of Bacteria Decay Rates.

Maryland Department of Natural Resources (2003). 2002-2003 Game Program Annual Report. Annapolis: Maryland Department of Natural Resources, Wildlife and Heritage Service. Website:http://www.dnr.state.md.us/wildlife/.

Maryland Department of Planning. 2000 Reference for Land Use.

Maryland Department of Planning. Estimates of Septic Systems (2003). Baltimore: Maryland Department of Planning, Comprehensive Planning Unit.

National Oceanic and Atmospheric Administration (NOAA) (2004). Tides Online. National Ocean Service. Website: http://co-ops.nos.noaa.gov/

Shen, J., H. Wang, and M. Sisson (2002). Application of an Integrated Watershed and Tidal prism Model to the Poquoson Coastal Embayment (submitted to Department of Environmental Quality, Commonwealth of Virginia). Virginia Institute of Marine Science Special Report 380, Gloucester Point, VA.

Swann, C. 1999. A Survey of Residential Nutrient Behaviors in the Chesapeake Bay. Widener Burrows, Inc. Chesapeake Research Consortium. Center for Watershed Protection. Ellicott City, MD. 112pp.

Thomann, R. V. and J. Mueller (1987). Principles of surface water quality modeling and control. Harper Collins Publishers.

US Department of Commerce. United States Census (2000). Washington DC: US Bureau of the Census.

US Department of Agriculture. (1995). State Soil Geographic (STATSGO) DataBase.

US Department of Agriculture. (1997). Census of Agriculture: Maryland State and County Data. Washington, DC: National Agricultural Statistic Service.

US EPA, Office of Water (2000). Bacteria Indicator Tool User's Guide. EPA-823-B-01-003.

US EPA (2001). Protocol for developing Pathogen TMDLs, EPA 841-R-00-002, Office of Water (4503F), United States Environmental Protection Agency, Washington, DC. 134pp.

US EPA Shellfish Workshop Document (2002).

US EPA Stormwater Manager Resource Center. Website: <u>http://www.stormwatercenter.net/</u> Sept. 2003.

US EPA Chesapeake Bay Program (1996). Chesapeake Bay Program: Watershed Model Application to Calculate Bay Nutrient Loadings: Final Findings and Recommendations, and Appendices, Annapolis, MD.

US Government Manual (2004). Code of Federal Regulations, Title 40, Part 130.2, Section (i). Washington: Government Printing Office.

US Government Manual (2004). Code of Federal Regulations, Title 40, Part 130.7, Section (c) (i). Washington: Government Printing Office.

VA DEQ (2002) Fecal Coliform TMDL for Dodd Creek Watershed, Virginia, June 2002.

VIMS, 2004: Technical Memorandum for Fecal Coliform TMDL of Shellfish Harvesting areas.

Woods, Helen (2004). Marine Scientist, Virginia Institute of Marine Science. Personal Communication. Gloucester Pt., VA. 2002-2004 various.

Appendix A

Tidal Prism Model

A detailed description of the tidal flushing model is presented in this section. It is assumed that a single volume can represent a waterbody, and that the pollutant is well mixed in the waterbody system, as shown in Figure A-1.

The mass balance of water can be written as follows (Guo and Lordi, 2000):

$$\frac{dV}{dT} = (Q_0 - Q_b + Q_f) \tag{1}$$

where Q_0 is the quantity of water that enters the embayment on the flood tide through the ocean boundary (m³T⁻¹); Q_b is the quantity of mixed water that leaves the bay on the ebb tide that did not enter the bay on the previous flood tide (m³ per tidal cycle); Q_f is total freshwater input over the tidal cycle (m³); V is the volume of the bay (m³); T is the dominant tidal period (hours).

It is further assumed that Q_0 is the pure ocean water that did not flow out of the embayment on the previous ebb tide, and that Q_b is the embayment water that did not enter into the system on the previous flood tide. The mass balance for the fecal coliform can then be written as follows:

$$\frac{dVC}{dT} = Q_0 C_0 - Q_b C + L_f + L_l - kVC$$
⁽²⁾

where L_f is the loading from upstream; L_l is the additional loading from the local area within the tidal cycle, k is the fecal coliform decay rate (or a damped parameter for the net loss of fecal coliform), C is fecal coliform concentration in the embayment, and C_0 is the fecal coliform concentration from outside the embayment.

In a steady-state condition, the mass balance equations for the water and the fecal coliform concentration can be written as follows:

$$Q_b = Q_0 + Q_f \tag{3}$$

$$Q_b C + kVC = Q_0 C_0 + L_f + L_l$$
(4)

The fecal coliform concentration in the embayment can be calculated as follows:

$$C = \frac{Q_0 C_0 + L_f + L_l}{Q_b + kV}$$
(5)

From Equation (4), assuming $L_f + L_l = \text{Load}_t$ and letting C_c be the criterion of fecal coliform in the embayment, the loading capacity can be estimated as:

$$Load_T = C_c(Q_b + kV) - Q_0C_0 \tag{6}$$

The daily load can be estimated based on the dominant tidal period in the area. For the upper Chesapeake Bay the dominant tide is lunar semi-diurnal (M_2) tide with a tidal period of 12.42 hours. If fecal coliform concentration is in MPN/100ml, the daily load (counts day⁻¹) can be estimated as:

$$Load = Load_T \times \frac{24}{12.42} \times 10000 \tag{7}$$

In practice, one may not know Q_0 *a priori*. Instead, one is given the tidal range of the tidal embayment. From that, Q_T , the total ocean water entering the bay on the flood tide, can be calculated. From this, Q_0 , the volume of new ocean water entering the embayment on the flood tide can be determined by the use of the ocean tidal exchange ratio β as:

$$Q_0 = \beta Q_T \tag{8}$$

where β is the exchange ratio and Q_T is the total ocean water entering the bay on the flood tide. The exchange ratio can be estimated from salinity data (Fischer et al., 1979):

$$\beta = \frac{S_f - S_e}{S_0 - S_e} \tag{9}$$

where S_f is the average salinity of ocean water entering the bay on the flood tide, S_e is the average salinity of the bay water leaving the bay, and S_0 is the salinity at the ocean side. The numerical value of β is usually smaller than 1, and it represents the fraction of new ocean water entering the embayment. Once Q_0 is known, then Q_b can be calculated from equation (3).

The residence time, T_L , is an estimate of time required to replace the existing pollutant concentration in a system; it can be calculated as follows:

$$T_L = \frac{V_b}{Q_b} \tag{10}$$

where V_b is mean volume of the embayment. From the definition, the denominator can either be Q_T or Q_b . However, using Q_T assumes that the ocean water enters into the embayment during the flood tide is 100% new, whereas using Q_b takes into consideration that a portion of water is not entirely new. It can be shown that the latter is more realistic. If Q_b is used in the residence time calculation, it will result in a longer time scale than if Q_T is used (Ketchum, 1951; Guo and Lordi, 2000).

FINAL

Figure A-1: The schematic diagram for the tidal prism model

A Tidal Prism Model Calculation for Forked Creek

Case I: The most recent five-year fecal coliform median concentration is used.

The median load calculation is illustrated as follows:

V = Mean volume of the embayment = $392711.75 \text{ (m}^3)$ k = Fecal coliform removal rate = $0.36 \text{ (T}^{-1})$ Q_f = Freshwater discharge = $0.69 \text{ cfs} = 0.69 \times 0.0283 \times 86400 \times 12.42 \div 24 = 837.1 \text{ (m}^3 \text{T}^{-1})$ Q₀ = $29598.2 \text{ (m}^3 \text{T}^{-1})$ Q_b = $30471.3 \text{ (m}^3 \text{T}^{-1})$ C_c = water quality criterion = 14 MPN/100mlC = current fe0cal coliform 5-year median concentration = 9.1 (MPN/100ml)C₀ = fecal coliform 5-year median outside of the embayment = 9.1 (MPN/100ml)T = tidal cycle =12.42 hoursCf = the unit conversion factor

For allowable calculation, C_c is used as fecal coliform concentration (*i.e.*, 14 MPN/100ml). The fecal coliform concentration at the outside of the embayment also uses 14 MPN/100ml. The allowable load is calculated as follows:

Allowable Load = $[C_c(Q_b+kV) - Q_0C_c] \times Cf$ = $[14 \times (30471.3 + 0.36 \times 392711.75) - 29598.2 \times 14] \times 24 \div 12.42 \times 10000$ = 3.848×10^{10}

For the current load estimation, the most recent five-year median fecal coliform concentration is used for the calculation. The current load is calculated as follows:

Current Load = $[(C)(Q_b + kV) - Q_0(C_0)] \times Cf$ = $[(9.1) \times (30471.3 + 0.36 \times 392711.75) - 29598.2 \times (9.1)] \times 24 \div 12.42 \times 10000$ = 2.501×10^{10}

The load reduction is estimated as follows:

Load Reduction = $\frac{\text{Current Load} - \text{Allowable Load}}{\text{Current Load}} \times 100\%$ Load Reduction = $\frac{2.501 \times 10^{10} - 3.848 \times 10^{10}}{2.501 \times 10^{10}} \times 100\% = 0.00\%$

A Tidal Prism Model Calculation for Forked Creek

Case II: The most recent five-year fecal coliform 90th percentile concentration is used.

The 90th percentile load calculation is illustrated as follows:

V = Mean volume of the embayment = 392711.75 (m^3) k = Fecal coliform removal rate = 0.36 (T^{-1}) Qf = Freshwater discharge = $0.69 \text{ cfs} = 0.69 \times 0.0283 \times 86400 \times 12.42 \div 24 = 873.1 \text{ (m}^3 \text{T}^{-1}$) Q0 = $29598.2 \text{ (m}^3 \text{T}^{-1}$) Qb = $30471.3 \text{ (m}^3 \text{T}^{-1}$) Cc = water quality criterion = 49 MPN/100mlC = current fecal coliform 5-year 90th percentile concentration = 66.46 (MPN/100ml) C0 = fecal coliform 5-year 90th percentile at the outside of the embayment = 66.46 (MPN/100ml) T = tidal cycle =12.42 hoursCf = the unit conversion factor

For allowable calculation, C_c is used as fecal coliform concentration (*i.e.*, 49 MPN/100ml). The fecal coliform concentration at the outside of the embayment also uses 49 MPN/100ml. The allowable load is calculated as follows:

Allowable Load = $[C_c(Q_b + kV) - Q_0C_c] \times Cf$ = $[49 \times (30471.3 + 0.36 \times 392711.75) - 29598.2 \times 49] \times 24 \div 12.42 \times 10000$ = 1.347×10^{11}

For the current load estimation, the most recent five-year 90th percentile fecal coliform concentration is used for the calculation. The current load is calculated as follows:

Current Load = $[(C)(Q_b + kV) - Q_0(C_0)] \times Cf$ = $[(66.46) \times ((30471.3 + 0.36 \times 392711.75) - 29598.2 \times (66.46)] \times 24 \div 12.42 \times 10000$ = 1.827×10^{11}

The load reduction is estimated as follows:

Load Reduction = $\frac{\text{Current Load} - \text{Allowable Load}}{\text{Current Load}} \times 100\%$ Load Reduction = $\frac{1.827 \times 10^{11} - 1.347 \times 10^{11}}{1.827 \times 10^{11}} \times 100\% = 26.27\%$

Sample calculations load reductions for both the median and 90th percentiles have been presented for the first single-segment embayment in this report (*i.e.*, Forked Creek). The following table lists the parameter values needed for these calculations at all other embayments in this report. Please refer to the sample calculations for a full description of each parameter, as well as constants required.

Table A-1: Parameter values required for TMDL calculations for each embayment

Area Name						Mee	lian	90 th Pe	rcentile
	V	k	$\mathbf{Q}_{\mathbf{f}}$	\mathbf{Q}_{0}	$\mathbf{Q}_{\mathbf{b}}$	С	C ₀	С	C ₀
Forked Creek	392711.8	0.36	873.1	29598.2	30471.3	9.10	9.10	66.46	66.46

The values attained using the sample calculation are listed below:

Table A-2: TMDL calculation results for each embayment

		Median			90 th Percentile		
Area Name	Allowable Load	Current Load	Percent Reduction	Allowable Load	Current Load	Percent Reduction	
	Counts/day	Counts/day		Counts/day	Counts/day		
Forked Creek	3.848E+10	2.501E+10	0.00	1.35E+11	1.83E+11	26.27	

Appendix B

The multiple-segment tidal prism model was used for estimating existing and allowable loads for the Magothy River and Tar Cove embayments. The watersheds that drain the tidal embayments were delineated. The tidal prism model segmentation and watershed delineation for the Magothy River and Tar Cove embayments are shown in Figures B-1 and B-2, respectively.

The loads discharged to each tidal prism model segment are calculated based on the transport, volume, freshwater discharge, and observed fecal coliform concentrations (most recent 5-year median and 90th percentile). The estimated median and 90th percentile loads and allowable loads corresponding to the subwatersheds are listed in Table B-1 and B-2, respectively. The loads allocation and reduction are listed in Table B-3.

Figure B-1: Delineation for Magothy River Basin

Figure B-2: Delineation for Tar Cove Basin

Area Name	Segment	Current Load Counts/day	Allowable Load counts/day	Required Percent Reduction (%)
	33A_A (0)	6.85E+10	5.12E+11	0.00%
Magothy Creek	33A _B (1)	5.29E+11	5.63E+11	0.00%
	33A_C (2)	1.44E+11	1.62E+11	0.00%
	Total	7.42E+11	1.24E+12	0.00%
Tar Cove	33B_A (0)	1.44E+11	5.18E+11	0.00%
	33B_B(1)	2.45E+10	3.14E+10	0.00%
	33B_C (2)	3.18E+10	4.16E+10	0.00%
	Total	2.01E+11	5.91E+11	0.00%

 Table B-2: TMDL calculation - 90th percentile load results by segment

Area Name	Segment	Current Load Counts/day	Allowable Load counts/day	Required Percent Reduction (%)
	33A_A (0)	7.98E+11	1.79E+12	0.00%
Magothy Creek	33A _B (1)	2.93E+12	1.97E+12	32.82%
	33A_C(2)	1.23E+12	5.68E+11	53.96%
	Total	4.97E+12	4.33E+12	N/A
	33B_A (0)	6.26E+11	1.81E+12	0.00%
Tar Cove	33B_B(1)	1.40E+11	1.10E+11	21.44%
	33B_C (2)	2.16E+11	1.46E+11	32.66%
	Total	9.82E+11	2.07E+12	N/A

 Table B-3: Load reduction by sub-watershed

Restricted Shellfish Harvesting Area	Estuary Segment	Required Reduction
	33A_A	0.0%
Magothy Creek	33A_B	32.8%
Γ	33A_C	54.0%
	33B_A	0.0%
Tar Cove	33B_B	21.4%
	33B_C	32.7%

Appendix C

Nonpoint Source Assessment

Nonpoint sources of fecal coliform do not have one discharge point but occur over the entire length of a stream or waterbody. There are many types of nonpoint sources in watersheds discharging to the restricted shellfish harvesting areas. The possible introductions of fecal coliform bacteria to the land surface are through the manure spreading process, direct deposition from livestock during the grazing season, and excretions from pets and wildlife. As the runoff occurs during rain events, surface runoff transports water and fecal coliform over the land surface and discharges to the restricted shellfish harvesting area. The deposition of non-human fecal coliform directly to the restricted shellfish area occurs when livestock or wildlife have direct access to the waterbody. Nonpoint source contributions to the bacterial levels from human activities generally arise from failing septic systems and their associated drain fields as well as through pollution from recreation vessel discharges. The transport of fecal coliform from land surface to the restricted shellfish harvesting area is dictated by the hydrology, soil type, land use, and topography of the watershed.

In order to determine the sources of fecal coliform contribution and reduction needed to achieve water quality criteria, and to allocate fecal coliform load among these sources, it is necessary to identify all existing sources. The nonpoint source assessment was conducted using available data collected in the watershed. Multiple data sources were used to determine the potential sources of the fecal coliform load from the watershed. The data used for source assessment are:

- 1. Land use data of 2000 Maryland Department of Planning (MDP) land use/land cover data
- Livestock inventory by 8-digit Hydrologic Unit Code (Maryland States Soil Conservation Committee (MSSCC); USDA, 1997; MASS, 2002a; MASS, 2002b; Brodie and Lawrence, 1996)
- 3. GIS 2000 Census of Human population (MDP)
- 4. Pet survey results from The Center for Watershed Protection (Swann, 1999)
- 5. Fecal coliform monitoring data (MDE Shellfish Certification Division)
- 6. The shoreline sanitary survey data (MDE Shellfish Certification Division)
- 7. Stream GIS coverage (EPA, 1994)
- 8. Septic GIS Coverage (MDP, 2003)
- 9. Wildlife population (Maryland DNR, 2003)

In the Magothy River Basin, wildlife contributions, both mammalian and avian, are natural conditions and may represent a background level of bacterial loading. Livestock contributions, such as those from mammalian and avian livestock, mainly result from surface runoff. Pet contributions usually occur through runoff from streets and land. Since there are no direct point source discharges to the embayment and there is a lack of information available for the discharge from boats, it is assumed that human loading results from failures in septic waste treatment systems. The major nonpoint source contributions assessed for restricted shellfish areas in the Magothy River are summarized in Table C-1. The potential nonpoint sources were grouped into four categories: wildlife; humar; pets; and livestock. Due to insufficient data sources, the source

assessment method does not account for boat discharge, resuspension from bottom sediment, and the potential for regrowth of fecal coliform in the embayment.

Category	Source
Wildlife	Beaver, deer, goose, duck, muskrat, raccoon and wild turkey
Human	Septic
Pets	Dog
Livestock	Cattle, sheep, chicken, and horse

A. Wildlife Contributions

In general it is assumed that the wildlife species existent in the watershed include beaver, deer, goose, duck, muskrat, raccoon and wild turkey. Fecal coliform from wildlife can be from excretion on land that is subject to runoff or direct deposition into the stream. Wildlife populations within the watershed were estimated based on a combination of information from the Maryland DNR Wildlife and Heritage Service and from habitat information listed in Virginia bacteria TMDL report (VA DEQ, 2002). Habitat density results were reviewed by the Maryland Department of Natural Resources, and are listed in Table C-2.

Table C-2:	Wildlife	Habitat	and Densities

Wildlife Type	Population Density	Habitat Requirements
Beaver ¹	4.8 animals/ mile of stream	Tidal and non-tidal regions
Deer ²	0.047 animals/acre	Entire watershed
Goose ²	0.087 animals/acre	Entire watershed
Duck ²	0.039 animals/acre	Entire watershed
Muskrat ¹	2.75 animals/acre	Within 66 feet of streams and ponds
Raccoon ¹	0.07 animals/acre	Within 600 feet of streams and ponds
Wild Turkey ¹	0.01 animals/acre	Entire watershed excluding farmsteads and urban
1 VA DEO (20	02): ² MD DNR (2003)	

VA DEQ (2002); ²MD DNR (2003)

The habitat areas for each species were determined using ArcView GIS with the 2000 MDP land use data and EPA reach coverage in the watershed. The GIS tool was applied to the land use coverage to create a habitat area according to Table C-2. For the deer, goose and duck estimates the entire watershed was used because the density estimates were developed using watershed area as the ratio estimator. Wildlife populations were obtained by applying assumed wildlife densities to these extracted areas. The populations of the wildlife were obtained by applying density factors to estimated habitat areas. The fecal coliform contributions were estimated based on the estimated number of wildlife and fecal coliform production rates, which are listed in Table C-3. To obtain the total wildlife contribution, population density is multiplied by the applicable acreage or stream mile and that product is multiplied by fecal coliform production rates for each animal.

Source	Fecal Coliform Production
	(counts/animal/day)
Beaver ¹	2.50E+08
Deer ¹	5.00E+08
Goose ²	2.43E+09
Duck ¹	2.43E+09
Muskrat ³	3.40E+07
Raccoon ³	1.00E+09
Wild turkey ⁴	9.30E+07

Table C-3: Wildlife Fecal Coliform Production Rates

¹USEPA (2000);); ²Use duck rate (USEPA, 2000); ³Kator and Rhodes (1996); ⁴ASAE (1998)

B. Human Contributions

Human loading can result from failures in septic waste treatment systems or through pollution from recreational vessel discharges in the identified restricted shellfish harvesting areas. It is assumed that the failing of a septic system is a direct load contribution from humans. The estimation of human contribution is based on human population, properties, the number of septic systems in the watershed, and an estimated septic system failure rate.

The human population and the number of households were estimated from the GIS 2000 Census Block that includes the Magothy River Basin. Since the subwatersheds throughout the Magothy River Basin are sub-areas of the Census Block, the GIS tool was used to extract these areas from the 2000 Census Block. The percentage of the subwatershed area relative to the total area of the 2000 Census Block was calculated. This percentage was applied to partition the total census block population and total census block number of households to proportion the population within the area of the subwatersheds. The results are shown in Table C-4.

Table C-4: Proportional Population, Households, and Septic Systems in the Magoth	y
River	

Area Name	Proportional Population	Proportional Septic Systems	Proportional Households	Public Sewer
Magothy River	40428	8264	13766	Partial
Tar Cove	4618	2103	1629	No
Forked Creek	4610	185	1544	Partial

The distributions of septic systems for Magothy River, Tar Cove, and Forked Creek are shown, respectively, in Figure C-1 to Figure C-3. Based on GIS property coverage, a point is assumed to represent a septic system. The total number of septic systems located outside of the public sewer boundary in each restricted shellfish harvesting area is shown in Table C-4. According to GIS coverage, portions of Magothy River and Forked Creek restricted shellfish harvesting area watersheds have public sewer systems.

It is assumed that the human contribution is attributed to septic systems (although recreational vessels might be a source, we have not attempted to quantify that source). The human contribution to the restricted shellfish harvesting areas was calculated using the number of septic systems, the average number of people per septic system, and the failure rate of the septic systems. The estimated fecal coliform loading from humans is calculated as follows:

 $Load = P S F_r C Q C_V$

Where

P = number of people per septic system S = number of septic systems in the restricted area F_r = failure rate of septic systems C = fecal coliform concentration of wastewater Q = daily discharge of wastewater per person C_V = unit conversion factor (37.854)

The number of people using each septic system is estimated by the ratio of the population to the number of septic systems. According to shoreline sanitary survey data in the Magothy River and Forked Creek watershed, an estimated failing rate is 3%. This rate was used for the total number of failing septic systems for the watersheds. This rate is in the same range as that in the upper Chesapeake Bay (De Walle, 1981; EPA Stormwater Management Center). It was assumed that wastewater for each person was 70 gallons per day with a fecal coliform concentration of 1×10^5 most probable number (MPN)/100ml. The estimated load due to failures of septic systems is less than 1%.

Figure C-1: Distribution of Septic Systems in the Magothy River Watershed

Figure C-2: Distribution of Septic Systems in the Tar Cove Watershed

Figure C-3: Distribution of Septic Systems in the Forked Creek Watershed

C. Pet Contributions

Pet contributions usually occur through runoff from either an urban or a low-density residential area. Dogs are the only domestic pets assumed to contribute fecal coliform. Dog license information can be obtained from the county; however, these data will not include feral or unlicensed pets. This is likely to cause an underestimation of the total population. Therefore, the dog populations for restricted shellfish harvesting areas in the Magothy River watershed were estimated based on the number of households (see Table C-4). According to a survey of Chesapeake Bay area residents conducted by the Center for Watershed Protection, about 41% of the households own a dog. Of these dog owners, only about 56% walk their dogs, and of that group only 59% clean up most of the time (*i.e.*, 41% do not) (Swann, 1999). The estimated total load available for wash off is 23% (*i.e.*, 56% x 41%). The fecal coliform contribution from the dog population was estimated using a production rate of 5×10^9 counts/dog/day (EPA, 2000). Using information from Table C-4, estimated fecal coliform loading from dogs is calculated as follows:

 $LOADING_{dog} = P R_1 R_2 R_3 P R_{dog}$

where:

P = number of households in specified restricted area R_1 = ratio of dogs per household in this region R_2 = percentage of owners that walk their dogs R_3 = percentage of walked dogs contributing fecal matter PR_{dog} = average fecal coliform production rate for dogs

D. Livestock Contributions

The fecal coliform contribution from livestock is through the manure spreading processes and direct deposition during grazing. This contribution was estimated based on land use data and the Maryland livestock census data (Brodie and Lawrence, 1996; USDA, 1997; MASS, 2002). Animal ratio estimators for the 8-digit watersheds were developed based on the finest resolution of animal counts available – statewide, region or county. These Maryland 8-digit watershed livestock animal counts were then proportioned to the sub-watersheds using the procedure outlined in Figure C-4. The fecal coliform load was estimated based on the total number of livestock and the fecal coliform production rates.

Figure C-4: Diagram to Illustrate Procedure Used to Estimate Fecal Coliform Production from Estimated Livestock Population

Fecal coliform production rates used to estimate loading are listed in Table C-5. The estimated fecal coliform produced by animals was divided into manure spreading and direct deposition, depending on the percent of time they were confined. The percent of time livestock was confined is listed in Table C-6. The estimated percentage of manure available for wash off is about 40% (VIMS, 2004). For chickens, however, only about 10% is available for wash off (Woods, 2004). Therefore, fecal coliform decay is also considered in the estimation of fecal coliform production. The percent of fecal coliform available for wash off from manure spreading in the field is also listed in Table C-6.

Source	Fecal Coliform Production (counts/animal/day)	
Dairy	1.01E+11	
Beef	1.20E+10	
Horses	4.20E+08	
Sheep	1.20E+10	
Broilers	1.36E+08	
Turkeys	9.30E+07	
Chickens	1.36E+08	
Layers	1.36E+08	
Hogs	1.08E+10	

Table C-5: Livestock Fecal Coliform Production Rates

Table C-6: Percent of Time Livestock is Confined

Livestock	Percent of time confined	Percent Manure Available For Wash off
Dairy	80.0%	40.0%
Beef	20.0%	40.0%
Horses	50.0%	40.0%
Sheep	50.0%	40.0%
Broilers	85.0%	10.0%
Turkeys	85.0%	10.0%
Chickens	85.0%	10.0%
Layers	85.0%	10.0%
Hogs	100.0%	40.0%

E. Nonpoint Source Summary

The complete distributions of these source loads are also listed in Tables C-7 to C-9, along with counts/day for each loading. The Bacteria Source Tracking (BST) data will be used to further confirm the source distribution when it becomes available.

Fecal Coliform Source	Loading Counts/day	Loading Percent
	~ ~ ~	
Livestock	8.79E+11	10.8%
Pets	5.31E+12	65.2%
Human	1.60E+11	2.0%
Wildlife	1.79E+12	22.0%
Total	8.14E+12	100.0%

Table C-7: Distribution of Fecal Coliform Source Loads in the Magothy River Basin

Table C-8: Distribution of Fecal Coliform Source Loads in the Tar Cove Basin

Fecal Coliform Source	Loading	Loading
	Counts/day	Percent
Livestock	1.16E+11	9.9%
Pets	6.39E+11	54.4%
Human	3.67E+10	3.1%
Wildlife	3.83E+11	32.6%
Total	1.18E+12	100.0%

Table C-9: Distribution of Fecal Coliform Source Loads in the Forked Creek Basin

Fecal Coliform Source	Loading Counts/day	Loading Percent
Livestock	2.94E+09	0.4%
Pets	5.82E+11	85.8%
Human	4.39E+09	0.6%
Wildlife	8.94E+10	13.2%
Total	6.79E+11	100.0%

Appendix D

Seasonality analysis

The EPA Code of Federal Regulations (40 CFR 130.7 (c)(1)) requires that TMDL studies take into account critical conditions for stream flow, loading, and water quality parameters. The EPA also requires that these TMDL studies take into account seasonal variations. The consideration of critical condition and seasonal variation is to account for the hydrologic and source variations. The intent of the requirements is to ensure that the water quality of the water body is protected during the most vulnerable times.

In the Chesapeake Bay region, in fact, both fecal coliform sources and delivery vary seasonally due to changes of hydrology conditions and land use practices. The most probable fecal coliform sources result from agricultural practices and livestock, wildlife, and urban runoff. Precipitation and temperature fluctuate seasonally, producing seasonally varied stream flow and surface runoff that serve as a delivery mechanism for fecal coliform, as well as seasonal change in vegetation. Vegetation, particularly in pastureland and agriculture buffer zones, is very important for trapping and deterring fecal coliform from entering waters by both decreasing surface runoff and absorbing fecal coliform. Warm-blooded animals, the sources of fecal coliform, are directly or indirectly connected with vegetation productivity via food chain relationships. In temperate forests, for example, wildlife are active during summer and fall due to ample food supply, resulting in large sources of fecal coliform, and the probability of their direct contact with receiving waters is comparatively high during warm seasons. The seasonal variation of fecal coliform concentration in water not only results from activities of wildlife on forestland and wetland, but also is related to agricultural activities. Fecal coliform deposition on the field by livestock can be transported into streams and rivers through surface runoff, and thus tends to increase fecal coliform concentrations during wet seasons. In croplands, fecal coliform discharge is often related to the timing of crop planting and fertilization. Manure application during crop planting often increases the risk of exceeding fecal coliform standards in the receiving water. Such seasonal changes in both the sources and the delivery mechanisms perhaps lead to obvious seasonal patterns for receiving water fecal coliform concentration in the shellfish growing areas.

The seasonal fecal coliform distributions for each station are presented in Appendix D. The results show the seasonal variability of fecal coliform concentration. In general, fecal concentrations are relatively higher in warm seasons in the Magothy River restricted area. The highest concentration and standard deviations occur in June, August, and September in the upper streams of the river although the monthly distributions are not the same for different stations (Figures D-1 and D-2). Further downstream, fecal coliform concentrations decrease and the monthly variability decrease as well (Figures D-3 and D-4). The monthly fecal coliform distribution in Tar Cove Creek is similar to that in Magothy River. High concentrations appear in the warm season. The highest concentrations occur in October (Figures D-5 through D-8). The highest concentration occurs in May at Forked Creek (Figure D-9). The largest standard deviations correspond to the highest concentration for each station. These high concentrations

result in a high 90th percentile concentration. The results indicate that violations may occur in only a few months of the year.

Figure D-1: Seasonality analysis of fecal coliform at Magothy River Station 03-01-001

Figure D-2: Seasonality analysis of fecal coliform at Magothy River Station 03-01-001A

Figure D-3: Seasonality analysis of fecal coliform at Magothy River Station 03-01-001C

Figure D-4: Seasonality analysis of fecal coliform at Magothy River Station 03-01-800

Figure D-5: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-005C

Figure D-6: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-006B

Figure D-7: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-801

Figure D-8: Seasonality analysis of fecal coliform at Tar Cove Station 03-01-802

Figure D-9: Seasonality analysis of fecal coliform at Forked Creek Station 03-01-011

Appendix E

Stormwater Allocation Procedure

The WLA for the MS4 area is estimated based on the proportion of urban land within the permitted County in the watershed. To estimate this load, the load from diffuse sources (L_D) is multiplied by the proportion of urban land and the resulting value is assigned to the WLA for the MS4 area.

 $\label{eq:WLA_i = L_D *ULU_i} \\ \mbox{where} \\ \mbox{WLA_i = MS4 stormwater load for jurisdiction i} \\ \mbox{L_D = Load from diffuse sources to restricted shellfish area, including stormwater} \\ \mbox{ULU_i = Percentage of urban land use within jurisdiction i} \\ \mbox{}$

MS4 Stormwater Loading Estimates

Magothy River, Tar Cove, and Forked Creek are all located in Anne Arundel County, which is a Phase I - Large MS4 permitted jurisdiction. The detailed land uses for each watershed are listed in Table E-1. Urban and non-urban land use distribution is listed in Table E-2 for acreage and in Table E-3 for percentage. The MS4 waste is listed in Table E-4.

Land Use Code	Classification	Magothy River (acres)	Tar Cove (acres)	Forked Creek (acres)
11	Low Density Residential	4162.4	332.9	172.7
	Medium Density			
12	Residential	4337.5	704.7	365.7
13	High Density Residential	57.8	0.0	91.9
14	Commercial	650.4	21.8	36.8
15	Industrial	9.4	0.0	0.0
16	Institutional	626.7	69.4	12.3
18	Open Urban Land	461.5	25.7	1.7
21	Cropland	36.4	158.4	0.0
22	Pasture	55.4	7.1	0.0
25	Row and Garden Crops	37.2	0.0	0.0
41	Deciduous Forest	562.4	0.0	0.0
42	Evergreen Forest	100.6	468.7	91.7
43	Mixed Forest	3282.7	317.8	76.1
44	Brush	71.5	11.7	17.4
50	Water	423.4	0.0	0.0
73	Bare Ground	0.6	0.0	0.0
80	Transportation	206.0	0.0	0.0
242	Agricultural Buildings		8.4	0.0
	Total	15081.9	2126.5	866.3

 Table E-1: MDP Land Use Distribution at Watersheds

Table E-2: Urban/Non-urban Land Use Distribution

MS4 Class	Magothy River (acres)	Tar Cove (acres)	Forked Creek (acres)
Non-urban	4776.2	972.0	185.2
Urban	10305.6	1154.5	681.1
Total	15081.9	2126.5	866.3

Table E-3: Urban/Non-urban Land Use Distribution (percentage)

MS4Class	Magothy River	Tar Cove	Forked Creek
Non-urban	31.67%	45.71%	21.38%
Urban	68.33%	54.29%	78.62%
Total	100.00%	100.00%	100.00%

Load	Name	LA (MPN/day)	MS4 Allocation (MPN/day)	Revised LA (MPN/day)
Median	Magothy River	1.24E+12	8.47E+11	3.93E+11
	Tar Cove	5.91E+11	3.21E+11	2.70E+11
	Forked Creek	3.85E+10	3.03E+10	8.20E+09
90 percentile	Magothy River	4.33E+12	2.96E+12	1.37E+12
	Tar Cove	2.07E+12	1.12E+12	9.50E+11
	Forked Creek	1.35E+11	1.06E+11	2.90E+10

Table E-4:	MS4	Waste	Load	Allocation
------------	-----	-------	------	------------