

1

Starting Soon: ITRC Panel Event

Poll Question

- ▶ Based on ITRC Guidance: Stormwater Best Management Practices Performance Evaluation (Stormwater-1) Oct-18
 - Enter your questions about using the ITRC guidance in the Q&A pod
- ▶ Pre-event videos - We assume you have watched
- ▶ Access panel overview, panelist bios, links
 - CLU-IN panel page: <https://clu-in.org/conf/itrc/stormwaterBMP/>
Under "Download Training Materials"
- ▶ Using Adobe Connect
 - Related Links (on right)
 - Select name of link
 - Click "Browse To"
 - Full Screen button near top of page

▶ Follow ITRC

Poll Question:

What do you hope to get out of this session? (SELECT MULTIPLE)

- General information about post-construction stormwater BMPs.
- Information about how your document can help me.
- How to use the tool.
- Other "insert short answer"

2

WELCOME - ITRC Panel Event

DRY RUN

Poll Question

ITRC Guidance: Stormwater Best Management Practices Performance Evaluation

Enter your questions about using the ITRC guidance in the Q&A pod

Sponsored by: Interstate Technology and Regulatory Council (www.itrcweb.org)

Hosted by: US EPA Clean Up Information Network (www.cluin.org)

Are you interested in improving your stormwater best management practices (BMP) performance? Could you improve your performance evaluations on the front end with publicly available data and throughout the BMP lifecycle? If so, join us for this ITRC ([Interstate Technology and Regulatory Council](http://www.itrcweb.org)) interactive online panel session showcasing the ITRC Document: [Stormwater Best Management Practices \(BMP\) Performance Evaluation](#) (Stormwater-1) Oct-18. This panel event will provide you with:

Access to a centralized resource for information on stormwater BMP effectiveness

Guidance to use during post-construction BMP screening, selection, installation, operation, and monitoring and maintenance.

Case study examples using the guidance.

Answers to your questions about using ITRC's stormwater BMP tool and guidance

PREREQUISITE: BEFORE the event, please view the following videos **EACH UNDER 5 MINUTES**: [Overview Video: Welcome to the Guidance](#) (3 min. 27 sec.)

[Introducing Chapter 1: Guidance Document Content](#) (4 min. 40 sec.)

[Introducing Chapter 2: Data Resources and Intro to Screening Tool](#) (2 min. 26 sec.)

[Introducing Chapter 3: How to Use the Screening Tool](#) (4 min. 48 sec.)

The panel session is intended to be a mix of interactive audience discussion and introductory material. Please come ready to ask questions and interact with the panel technical members.

In addition, panel participants are encouraged to view the associated ITRC guidance, [Stormwater Best Management Practices \(BMP\) Performance Evaluation](#) (Stormwater-1) Oct-18. This guidance offers the user details on post-construction BMP lifecycle processes including contracting, cost considerations, installation factors including construction challenges, inspection checklists, quality control and record drawings. It goes on to address long-term technology- and performance-based operational strategies, including aspects such as routine and non-routine maintenance. Data and information from existing publicly available BMP performance programs has been incorporated into an online BMP Screening Tool. Using site-specific pollutant treatment requirements and installation considerations, the Tool can assist the user by identifying types of BMPs that may be appropriate for a given site. The Tool also provides users summarized information on the treatment efficiency, installation requirements and maintenance issues regarding the identified BMPs, with links to access more detailed information.

The target audience for this panel event is primarily state and local regulators involved in the process of stormwater BMP screening, selection, design, installation, operation and maintenance and monitoring. Others working on post-construction stormwater management will benefit as well, particularly consultants and new staff in the stormwater industry.

During the panel event registration process you may submit questions that may be addressed by panelist during the upcoming panel event.

Housekeeping

- ▶ Event time is 1 hour
- ▶ This event is being recorded
- ▶ Panelist control slides
 - **Want to control your own slides?** You can download presentation file on CLU-IN training page
- ▶ Questions and feedback
 - **Throughout training:** type in the "Q & A" box
 - **At Q&A breaks:** unmute your phone with #6 to ask out loud
 - **At end of class:** Feedback form available from last slide
 - **Need confirmation of your participation today?** Fill out the feedback form and check box for confirmation email and certificate

Copyright 2019 Interstate Technology & Regulatory Council,
50 F Street, NW, Suite 350, Washington, DC 20001

Notes:

We have started the seminar with all phone lines muted to prevent background noise. Please keep your phone lines muted during the seminar to minimize disruption and background noise. During the question and answer break, press #6 to unmute your lines to ask a question (note: *6 to mute again). Also, please do NOT put this call on hold as this may bring unwanted background music over the lines and interrupt the seminar.

Use the "Q&A" box to ask questions, make comments, or report technical problems any time. For questions and comments provided out loud, please hold until the designated Q&A breaks.

Everyone – please complete the feedback form before you leave the training website. Link to feedback form is available on last slide.

4 **ITRC (www.itrcweb.org) – Shaping the Future of Regulatory Acceptance**

INTERSTATE
ITRC
 COUNCIL
 TECHNOLOGY
 ADVOCACY

► Host organization

► Network

- State regulators
 - All 50 states, PR, DC
- Federal partners

- ITRC Industry Affiliates Program

- Academia
- Community stakeholders

► Follow ITRC

► Disclaimer

- Full version in “Notes” section
- Partially funded by the U.S. government
 - ITRC nor US government warranty material
 - ITRC nor US government endorse specific products

► ITRC materials available for your use – see [usage policy](#)

► Available from www.itrcweb.org

- Technical and regulatory guidance documents
- Online and classroom training schedule
- More...

The Interstate Technology and Regulatory Council (ITRC) is a state-led coalition of regulators, industry experts, citizen stakeholders, academia and federal partners that work to achieve regulatory acceptance of environmental technologies and innovative approaches. ITRC consists of all 50 states (and Puerto Rico and the District of Columbia) that work to break down barriers and reduce compliance costs, making it easier to use new technologies and helping states maximize resources. ITRC brings together a diverse mix of environmental experts and stakeholders from both the public and private sectors to broaden and deepen technical knowledge and advance the regulatory acceptance of environmental technologies. Together, we’re building the environmental community’s ability to expedite quality decision making while protecting human health and the environment. With our network of organizations and individuals throughout the environmental community, ITRC is a unique catalyst for dialogue between regulators and the regulated community.

For a state to be a member of ITRC their environmental agency must designate a State Point of Contact. To find out who your State POC is check out the “contacts” section at www.itrcweb.org. Also, click on “membership” to learn how you can become a member of an ITRC Technical Team.

Disclaimer: This material was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof and no official endorsement should be inferred.

The information provided in documents, training curricula, and other print or electronic materials created by the Interstate Technology and Regulatory Council (“ITRC” and such materials are referred to as “ITRC Materials”) is intended as a general reference to help regulators and others develop a consistent approach to their evaluation, regulatory approval, and deployment of environmental technologies. The information in ITRC Materials was formulated to be reliable and accurate. However, the information is provided “as is” and use of this information is at the users’ own risk.

ITRC Materials do not necessarily address all applicable health and safety risks and precautions with respect to particular materials, conditions, or procedures in specific applications of any technology. Consequently, ITRC recommends consulting applicable standards, laws, regulations, suppliers of materials, and material safety data sheets for information concerning safety and health risks and precautions and compliance with then-applicable laws and regulations. ITRC, ERIS and ECOS shall not be liable in the event of any conflict between information in ITRC Materials and such laws, regulations, and/or other ordinances. The content in ITRC Materials may be revised or withdrawn at any time without prior notice.

ITRC, ERIS, and ECOS make no representations or warranties, express or implied, with respect to information in ITRC Materials and specifically disclaim all warranties to the fullest extent permitted by law (including, but not limited to, merchantability or fitness for a particular purpose). ITRC, ERIS, and ECOS will not accept liability for damages of any kind that result from acting upon or using this information.

ITRC, ERIS, and ECOS do not endorse or recommend the use of specific technology or technology provider through ITRC Materials. Reference to technologies, products, or services offered by other parties does not constitute a guarantee by ITRC, ERIS, and ECOS of the quality or value of those technologies, products, or services. Information in ITRC Materials is for general reference only; it should not be construed as definitive guidance for any specific site and is not a substitute for consultation with qualified professional advisors.

Moderator

Rebecca Higgins
Minnesota Pollution Control Agency
St. Paul, MN
651-757-2240
rebecca.higgins@state.mn.us

Poll Question

► Introduction to ITRC Guidance: Stormwater Best Management Practices Performance Evaluation

Enter your questions about using the ITRC guidance in the Q&A pod

Access bios at: <https://clu-in.org/conf/itrc/stormwaterBMP/>

What is your role in stormwater management?

- I select stormwater BMPs (Best Management Practices) at sites
- I install or maintain stormwater BMPs at sites
- I review, approve, and/or inspect stormwater BMPs
- I regulate stormwater BMPs, but I am not involved in the selection of stormwater BMPs
- I advise others on stormwater program requirements
- I am a provider of stormwater BMP technologies and/or approaches
- I have no role in stormwater management
- Other "insert short answer"

Rebecca Higgins is a Senior Hydrogeologist in the East Metro Unit of the Minnesota Pollution Control Agency (MPCA) in St. Paul. In her roll at the MPCA, she is a member of the team assigned to evaluate releases of hazardous substances and PFAS compounds that pose a risk to human and ecological receptors. Rebecca also serves as liaison between the stormwater program and remediation divisions of the MPCA. In that role she seeks to find innovative technical solutions for sites where contamination poses a risk to human health and the environment from infiltrated stormwater. Rebecca is an ITRC Point-of-Contact for the State of Minnesota and a Co-Team Leader the Stormwater BMP Performance Evaluation Team. She earned a Bachelor's degree in Geology from North Dakota State University in 1998 and spent 9 years in the environmental consulting industry in Colorado and Minnesota until joining the MPCA in 2007. Rebecca is a licensed Professional Geologist in the state of Minnesota.

Poll Question:

Have you or are you currently using the ITRC Stormwater Best Management Practices (BMPs) Performance Evaluation guidance document?

- Yes, I am using the document
- Not yet, but I plan to use the document within the next 6 months
- No, I am not using the document
- I was not aware of this document until this panel session

Poll Question:

What is your level of expertise in post-construction stormwater?

- I am an expert
- I have a few years experience and work with post-construction stormwater issues on a regular basis
- I have a little knowledge, but don't work with post-construction stormwater issues the field very often
- I know nothing about post-construction stormwater, and am looking to expand my overall knowledge base

BMP Performance Evaluation Regs

A Resource for YOU – Centralized Information Source

- ▶ Lifecycle Basis
 - screening, selection, installation, operation, and monitoring and maintenance
- ▶ Limitations and benefits of specific BMPs
- ▶ Starting point in the absence of established numeric standards
- ▶ Helps you in avoiding or resolving regulatory conflicts

This guidance document does NOT:

- ▶ Address sediment and erosion BMPs during construction
- ▶ Replace policy or regulatory standards
- ▶ Provide detailed design criteria for individual site-specific use
- ▶ Provide an exhaustive BMP selection tool
- ▶ Verify or certify BMPs

Meet the Panelist

Patrick Hsieh
Dalton, Olmsted, & Fuglevand
Seattle, WA
206-414-2455
phsieh@dofnw.com

Allison Dunaway
Virginia Dept. Environmental Quality
Richmond, VA
804-698-4174
allison.dunaway@deq.virginia.gov

Brandon Steets
Geosyntec Consultants
Santa Barbara, CA
805-979-9122
bsteets@geosyntec.com

Access bios at:

<https://clu-in.org/conf/itrc/stormwaterBMP/>

Patrick Hsieh is a Senior Engineer with Dalton, Olmsted, & Fuglevand (DOF) based out of their Seattle, Washington office. Since 2016, Patrick has worked at DOF specializing in managing environmental concerns at complex sites (upland and sediment remediation as well as environmental compliance) with a focus on stormwater management for industrial clients in the Pacific Northwest. He is responsible for the completion of feasibility studies, corrective action plans, and engineering design for cleanups at superfund sites as well as for supporting environmental compliance engineering design at active industrial manufacturing facilities.

He has led the design and operation and maintenance (O&M) of air sparging, soil vapor extraction, groundwater extraction and treatment, stormwater treatment, dredge return water treatment, and in situ bioremediation systems for environmental remediation projects throughout the country. He has directed clients in improving industrial stormwater treatment to reach benchmarks, designed stormwater facilities to meet low impact development goals and aided clients in negotiations with regulators and third party groups. Patrick has evaluated the efficacy of hundreds of water treatment devices or best management practices to treat for metals, polychlorinated biphenyls, suspended solids, pH, volatile organic compounds, 1,4-dioxane, turbidity, chemical and biological oxygen demand in stormwater and wastewater.

Prior to DOF, he worked for 11 years in the environmental consulting field with AMEC Earth and Environmental (previously Geomatrix). Since 2016, Patrick has contributed to ITRC as a team member and trainer for ITRC's Stormwater BMP Evaluation team. Patrick earned a bachelor's (2001) and master's (2003) degree in chemical engineering from University of Rochester in Rochester, New York. Patrick is certified as a Professional Engineer in Washington, Oregon, Alaska, and Nevada.

Allison Dunaway is currently a Business Systems Analyst at the Virginia Department of Environmental Quality. She previously managed the Wetland and Stream Protection Program and the Construction Stormwater Program at the Virginia DEQ Piedmont Regional Office. Over the last 20 years, Allison has worked in the public and private sectors performing water quality monitoring, water and wetlands permitting and inspections, and air, water and waste program enforcement and policy development. Allison has been active in ITRC since 2011, serving on the Biochemical Reactors for Mining Influenced Waters team from 2011 to 2013 and as a sub-group leader on the Long Term Contaminant Management Using Institutional Controls team from 2014-2015. Since 2016, she has served as the co-team leader on the Stormwater BMP Performance Evaluation team. Allison earned a bachelor's degree with distinction in environmental science from the University of Virginia in 2000, and a master's in environmental science and engineering from Virginia Tech in 2003.

Brandon Steets is a Senior Principal at Geosyntec Consultants in Santa Barbara, California. He has served as a consultant since 2000 and specializes in National Pollutant Discharge Elimination System (NPDES) and Total Maximum Daily Load (TMDL) regulations, water quality modelling and monitoring, pollutant source investigation, and stormwater Best Management Practices (BMP) planning and design. Brandon has led watershed modeling to plan over \$6 billion in new green infrastructure and demonstrate compliance with TMDL limits. He has led numerous award winning projects, including biofilter design for the Boeing Santa Susana Field Laboratory (2013 CASQA award) and microbial and nutrient source tracking for the Boston Water and Sewer Commission (2018 NACWA award). He has performed training for the American Society of Civil Engineers (ASCE) and for numerous municipalities across the United States. Brandon recently advised the National Academy of Sciences industrial stormwater committee regarding recommendations for U.S. EPA's 2020 Multi-Sector General Permit renewal. He received his BS in environmental engineering from Rensselaer Polytechnic Institute in 1998 and his MS in environmental engineering from the University of California at Santa Barbara in 2000. He is a licensed professional chemical engineer (CA), and California Stormwater Quality Association (CASQA) certified Qualified Industrial Stormwater Practitioner and Trainer of Record.

Meet the Responders

(responding in writing to questions submitted in Q&A pod)

Toni McCrory
Walmart, Inc.
Bentonville, AR
479-277-3468
toni.mccrory@walmart.com

Chris Nickell
Drake University
Des Moines
515-271-3804
chris.nickell@drake.edu

Kevin Lienau
GES, Inc
Eagan, MN
800-735-1077
klienau@gesonline.com

Access bios at:

<https://clu-in.org/conf/itrc/stormwaterBMP/>

Toni McCrory is a Director in U.S. Environmental, Health, and Safety Compliance for Walmart, Inc in Bentonville, AR. Toni has worked within the water compliance field since 2008. She oversees all water-related compliance programs (stormwater, wastewater, pre-treatment, drinking water, groundwater, wetlands, and water reuse) for over 5200 U.S. facilities. In her role, Toni has developed, implemented, and refined national stormwater programs by generating innovative compliance solutions for performance-based contract management, predictive analytics for asset management, and digital transformation. Toni has been an active member of ITRC since the inception of the Stormwater BMP Performance Evaluation team in 2016 and is currently a trainer for the team. Toni earned her bachelor's degree in biological and agricultural engineering from the University of Arkansas in Fayetteville, Arkansas in 2007 and a master's in business administration from John Brown University in Siloam Springs, Arkansas in 2010.

Chris Nickell is the Director of Environmental Health and Safety at Drake University in Des Moines, Iowa, since 2015. He oversees the Universities environmental compliance. Before joining Drake, he worked in the private sector in Environmental Health and Safety, and as an environmental compliance consultant. Prior to working in the public sector Chris served in the United States Air Force, where he was an Emergency and Disaster Manager. He also holds both the Certified Safety Professional (CSP) and Certified Hazardous Materials Manager (CHMM) designations. Chris is a member of the ITRC Stormwater BMP Performance Evaluation Team. He joined the team in 2017 and served as the operations and maintenance sub team lead. He graduated with a bachelor's degree in Emergency and Disaster Management from Upper Iowa University in 2009.

Kevin Michael Lienau, PE is a Corporate Engineering Manager / Principle with Groundwater and Environmental Services, Inc. (GES) located in GES' Eagan, Minnesota office. Since 1992, Kevin has worked at GES specializing in investigation, remediation, and site progression of a wide variety of industrial and petroleum projects. Contaminants of concern include both chlorinated and non-chlorinated hydrocarbon sites. With his knowledge of varied contaminants and remedial techniques, Kevin also provides third-party review services to clients.

Other areas of expertise include industrial facility auditing, spill prevention, control, and countermeasure (SPCC) plan preparation, stormwater pollution prevention (SWPP) plan preparation, National Pollutant Discharge Elimination System (NPDES) and underground injection control permit acquisition and compliance, analysis and implementation of feasibility tests, control system design, electrical code classification/interpretation, and PLC programming. Additionally, Kevin has extensive experience in landfill leachate and gas system operations, maintenance, design, and control.

Since 2015, Kevin has contributed to ITRC as a team member and now trainer for ITRC's Stormwater Best Management Practices Performance Evaluation team. Kevin earned a bachelor's degree in Chemical Engineering and a bachelor's degree in Material Science and Engineering from the University of Minnesota - Twin Cities in Minneapolis, Minnesota in 1992. Kevin is a licensed professional engineer in 21 states.

Panelist

Patrick Hsieh
Dalton, Olmsted, & Fuglevand
Seattle, WA
206-414-2455
phsieh@dofnw.com

- The most common question I get-
“Will this treatment system work?”

Enter your questions about using the ITRC guidance
in the Q&A pod

Access bios at: <https://clu-in.org/conf/itrc/stormwaterBMP/>

Patrick Hsieh is a Senior Engineer with Dalton, Olmsted, & Fuglevand (DOF) based out of their Seattle, Washington office. Since 2016, Patrick has worked at DOF specializing in managing environmental concerns at complex sites (upland and sediment remediation as well as environmental compliance) with a focus on stormwater management for industrial clients in the Pacific Northwest. He is responsible for the completion of feasibility studies, corrective action plans, and engineering design for cleanups at superfund sites as well as for supporting environmental compliance engineering design at active industrial manufacturing facilities.

He has led the design and operation and maintenance (O&M) of air sparging, soil vapor extraction, groundwater extraction and treatment, stormwater treatment, dredge return water treatment, and in situ bioremediation systems for environmental remediation projects throughout the country. He has directed clients in improving industrial stormwater treatment to reach benchmarks, designed stormwater facilities to meet low impact development goals and aided clients in negotiations with regulators and third party groups. Patrick has evaluated the efficacy of hundreds of water treatment devices or best management practices to treat for metals, polychlorinated biphenyls, suspended solids, pH, volatile organic compounds, 1,4-dioxane, turbidity, chemical and biological oxygen demand in stormwater and wastewater.

Prior to DOF, he worked for 11 years in the environmental consulting field with AMEC Earth and Environmental (previously Geomatrix). Since 2016, Patrick has contributed to ITRC as a team member and trainer for ITRC's Stormwater BMP Evaluation team. Patrick earned a bachelor's (2001) and master's (2003) degree in chemical engineering from University of Rochester in Rochester, New York. Patrick is certified as a Professional Engineer in Washington, Oregon, Alaska, and Nevada.

ITRC's Online Stormwater BMP Guidance Document

Centralized resource for information on stormwater BMP effectiveness and how to use and implement that information

Search this website

- Home
- Navigating this Website
- ▼ 1 Introduction
- ▼ 2 Data Applicability
- ▼ 3 BMP Screening Tool and Considerations
- ▼ 4 Installation
- ▼ 5 Operational Strategies

This guidance offers the user details on post construction BMP lifecycle processes including contracting, cost considerations, installation factors including construction challenges, inspection checklists, quality control and record drawings. It goes on to address long-term technology- and performance-based operational strategies, including aspects such as routine and non-routine maintenance. Data and information from existing publicly available BMP performance programs has been incorporated into an online [BMP Screening Tool](#). Using site-specific pollutant treatment requirements and installation considerations, the Tool can assist the user by identifying a list of BMPs that may be appropriate for a given site. The Tool also provides users summarized information on the treatment efficiency, installation requirements and maintenance issues regarding the identified BMPs, with links to access more detailed information.

Publication Date: November 2018

 [Print this page](#)

Stormwater-1
web document

Stormwater-1
Glossary

Stormwater-1
References

Stormwater-1
Acronym

ITRC
Contact Us
About ITRC
Visit ITRC

ITRC on Social Media

Overview Video
Welcome to the Guidance

ITRC's Online Stormwater BMP Guidance Document

Home	2 Data Applicability	3 BMP Screening Tool and Considerations	4 Installation
Navigating this Website	2.1 Data Applicability	2.2 Hydrologic Program	2.3 Engineering Program
▼ 1 Introduction	2.4 A Program	2.5 C Program	2.6 E Information
▼ 2 Data Applicability	Additional Information	Appendix A. State and Local Survey results	Appendix B. BMP Installation Checklist
▼ 3 BMP Screening Tool and Considerations	Appendix F. BMP Information Sheets	Acronyms	Glossary
▼ 4 Installation	Acknowledgments	Team Contacts	Document Feedback
▼ 5 Operational Strategies			
▼ Additional Information			

YOUR QUESTIONS

Poll Question

ITRC Guidance: Stormwater Best Management Practices Performance Evaluation

Enter your questions about using the ITRC guidance in the Q&A pod

Poll Question:

What type of organization do you represent?

- City/local government
- State government
- Federal government
- Technology vendor
- Consultant
- Community stakeholder
- Other

Poll Question:

What are challenges that you've experienced when evaluating a BMP for use on a site?

(Note: The challenges could be experienced from a site design, approving-authority or owner perspective.) [select all that apply]

- It's difficult to find data to determine if the BMP will be effective.
- There's no standard, national protocol to certify or prove a BMP will be effective.
- I'm unsure if the maintenance requirements of the BMPs will be acceptable to the client and/or the approving authority.
- I don't have reliable information on short- and long-term costs.
- Other

Panelist

Allison Dunaway

Virginia Dept. Environmental Quality
Richmond, VA
804-698-4174
allison.dunaway@deq.virginia.gov

► Stormwater Best Management Practices
Screening Tool

Enter your questions about using the ITRC guidance in the
Q&A pod

Access bios at: <https://clu-in.org/conf/itrc/stormwaterBMP/>

The Stormwater Tool Can Help

Photo credit: Virginia DEQ

Stormwater Best Management Practices Performance Evaluation (Stormwater-1) Oct-18

Step 1: Choose Pollutants

ITRC Stormwater Post-Construction BMP Evaluation Tool

ITRC Stormwater Post-Construction B

Pollutant Removal Determinations

Pollutant Screening ⓘ

Select pollutant(s):

Sediments	Y/N
Total Suspended Solids	N
Suspended Solid Concentration	N
Turbidity	N
Total Solids	N
Dissolved Arsenic	N
Nutrients	Y/N
Total Nitrogen	N
Kjeldahl Nitrogen	N
Nitrate/ Nitrite	N
Ammonia	N
Phosphorous	Y
Ortho-phosphorous	N
Other	Y/N
Radionuclides	N

Related Practices (BMP)

RESET

ERIS ENVIRONMENTAL RESEARCH INSTITUTE OF THE STATES ECOS

Step 2: Secondary Screening

Pollutant Removal Determinations		Related Practices (BMP)			
Pollutant Select pollutant(s): Sediments Total Suspended Solids Suspended Solids Turbidity Total Solids Total Dissolved Solids Metals Total Dissolved Lead Total Copper Dissolved Copper Total Zinc Dissolved Zinc Total Lead Dissolved Lead Total Cadmium Dissolved Arsenic Dissolved Nutrients Total Nitrogen Kjeldahl Nitrogen Nitrate/ Nitrite Ammonia Phosphorous Ortho-phosphorous Other Phosphorous Radionuclides Ortho-phosphorous				Secondary Screening Criteria Select applicable installation condition(s): Installation Conditions Will the BMPs experience freezing conditions? N Will the BMPs experience arid conditions? N Is there limited space in which to install BMPs? N Are contaminated soils potentially present in the installation area? Y Will the BMPs be installed in an area with high groundwater? N Will the BMPs experience high TSS loads? N Related Practices (BMP) Wet Pond / Wet Basin Media Filters Permeable Pavement Infiltration Devices Chemical Treatment	

Pollutant Determinations

Pollutant Screening	
Select pollutant(s):	
Sediments	
Total Suspended Solids	
Suspended Solid Concentration	
Turbidity	
Total Solids	
Total Dissolved Solids	
Metals	
Total Dissolved Metals	
Total Copper	
Dissolved Copper	
Total Zinc	
Dissolved Zinc	N
Total Lead	N
Dissolved Lead	
Total Cadmium	
Dissolved Arsenic	N
Nutrients	
Total Nitrogen	N
Kjeldahl Nitrogen	N
Nitrate/ Nitrite	N
Ammonia	N
Phosphorous	Y
Ortho-phosphorous	N
Other	Y/N
Radionuclides	N

Secondary Screening

Select applicable installation condition(s)

Installation Conditions
Will the BMPs experience freezing conditions
Will the BMPs experience arid conditions
Is there limited space in which to install
Are contaminated soils potentially present
Will the BMPs be installed in an area with
Will the BMPs experience high TSS loads

Related Practices (BMP)

Soil Management and Soil Amendments
Tanks and Vaults
Media Filters
Permeable Pavement
Infiltration
Chemical

<https://stormwater-1.trcwweb.org/appendix-f-bmp-information-sheets/ - f10> - Click once to follow. Click and hold to select this cell.

BMP Information Sheet

Description & Pollutant Summary

F.10 Permeable Pavement

December 2018

Description

Permeable or porous pavement has a higher than normal percentage of air voids to allow water to pass through it and infiltrate into the subsoil or collect in an underdrain system. [Massachusetts Stormwater Handbook and Stormwater Standards](#)

Pollutants of Concern Treated by Permeable Pavement

Permeable Pavement										
Solids	Solid Metals	Dissolved Metals	Hydro Carbons	Nutrients	Ammonia	PH	Bacteria Pathogens	Organics	Trash	Pesticides Herbicides
TSS	Cu		O/G	Phosphorus				PCB		
SSC	Zn	Zn	TPH					PAH		
Turbidity	Pb									
Total Solids	Ni	Ni								

BMP Information Sheet

Data Summary

International Stormwater BMP Database Performance Summary, 2016 – Porous Pavement [International Stormwater BMP Database](#) Prepared for City and County of Denver and Urban Drainage and Flood Control District, February 2017. Prepared by Wright Water Engineers and Geosyntec Consultants ([Consultants](#))

2016

	BMPs		EMCs		25th		Median				Difference	75th	
	In	Out	In	Out	In	Out	In		Out			In	Out
Kjeldahl Nitrogen, NO _x as N (mg/L)	7	7	388	220	0.34	0.85	0.59 (0.53, 0.62)		1.36 (1.22, 1.51)		♦♦♦	0.88	2.06
Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	7	7	388	220	0.34	0.85	0.59 (0.53, 0.62)		1.36 (1.22, 1.51)		♦♦♦	0.88	2.06
Phosphorus as P, Dissolved (mg/L)	4	4	244	119	0.03	0.04	0.05 (0.04, 0.05)		0.05 (0.05, 0.07)		♦♦♦	0.08	0.10
Phosphorus as P, Total (mg/L)	8	8	373	219	0.12	0.07	0.19 (0.16, 0.21)		0.11 (0.10, 0.11)		♦♦♦	0.36	0.20
Phosphorus, orthophosphate as P (mg/L)	6	6	174	114	0.03	0.03	0.05 (0.04, 0.06)		0.07 (0.05, 0.08)		♦♦♦	0.08	0.12
Phosphorus as P, Total (mg/L)	55	55	891	873	0.09	0.04	0.20 (0.18, 0.22)		0.09 (0.08, 0.10)		♦♦♦	0.42	0.20
Phosphorus, orthophosphate as P (mg/L)	22	22	524	508	0.02	0.01	0.06 (0.05, 0.07)		0.02 (0.02, 0.02)		♦♦♦	0.15	0.06
Chromium, Dissolved (µg/L)	4	4	292	133	0.50	1.70	0.50 (0.50, 0.50)		2.70 (2.30, 2.80)		♦♦♦	0.50	3.80
Chromium, Total (µg/L)	4	4	300	143	2.04	2.50	3.62 (3.40, 4.10)		4.28 (3.51, 5.06)		♦♦♦	6.60	7.23
Copper, Dissolved (µg/L)	7	7	381	216	2.00	3.00	5.00 (4.70, 5.50)		5.10 (4.40, 5.60)		♦♦♦	7.00	7.12
Copper, Total (µg/L)	11	11	439	262	7.50	4.00	12.00 (10.80, 12.50)		7.70 (6.70, 8.00)		♦♦♦	23.30	13.76

BMP Information Sheet

Design

[28] Certifications more commonly apply to products, or proprietary BMPs, which generally follow the demonstrative approach and must demonstrate they are effective. Most practices, or public domain BMPs such as permeable pavement, follow the presumptive approach and are presumed to be effective as long as they are built following the design criteria of the regulatory agency. Users should refer to their local regulatory agency for information on approved permeable pavement BMPs.

Structural Design

- The subgrade is the layer below the paving and the subbase. Where traditional pavement tries to reduce water from entering the subgrade, permeable pavement allows for water to enter the subgrade.
- The subbase is below the paving and provides vertical support, storage capacity and filtering ability.
- Pavement strength (i.e., concrete, paver, asphalt, etc.) is based on the material used and the design specifications for the area.
- Structural thickness can vary based on the local conditions, experience of using permeable pavements, and pavement mixture design.

Stormwater Management Design

- Determine permeable pavement type (i.e., porous concrete, pervious pavers, non-pervious interlocking pavers, etc.).
- Consider three specific design features: 1) reduced runoff volume, 2) reduced treatment volume, and 3) reduced impervious area.
- Determine if there is a stormwater treatment option considered and its effectiveness for the design considerations.

BMP Information Sheet

Additional Information

Example Submittals Checklist

- [American Concrete Institute \(ACI\) Specification for Pervious Concrete Pavement, ACI 522.1-13](#)

Timeframe

- Hold pre-construction meeting and construct test sections to address construction issues.
- Assemble materials on-site and ensure they meet design specifications.
- Follow erosion control measures according to an approved site plan (e.g., silt fence).
- Follow general pervious concrete construction guidelines such as subgrade preparation and layout.
- Place paving material as per site specifications and industry standards:
 - Porous Asphalt – see Jackson (2007)
 - Pervious Concrete – see American Concrete Institute (2008)
 - Interlocking Pavers – see Smith (2006)
- Consolidation
- Jointing
- Curing protection
 - Cold weather protection
 - Hot weather protection
- Protect permeable pavement from adjacent stormwater runoff areas to avoid introduction of sediment

Example Inspection Checklist

- [Virginia Department of Environmental Quality \(DEQ\) Design Specification No 7: Permeable Pavers, Version 2.0](#)

BMP Information Sheet

Sample Inspection Checklists

- ☐ **Filter Layer and Underdrain Placement**
 - ☐ All aggregates, including, as required, the filter layer (choker stone & sand), the reservoir layer, and bedding layer are clean and washed and otherwise conform to specifications as certified by quarry.
 - ☐ Underdrain size and perforations meet the specifications.
 - ☐ Placement of filter layer and initial layer of reservoir layer aggregates (approximately 2 inches) spread (not dumped) to avoid aggregate segregation; or
 - ☐ Impermeable liner meets project specifications and is placed in accordance with manufacturers specifications.
 - ☐ Placement of underdrain, observation wells, and underdrain fittings (45 degree wyes, cap at upstream end, etc.) in accordance with the approved plans.
 - ☐ Invert elevations of underdrain and outlet structure and surface gradient in accordance with approved plans.
 - ☐ **Certification of Filter Layer and Underdrain Placement Inspection:** Inspector certifies the successful completion of the filter layer and underdrain placement steps listed above.
- ☐ **Stone Reservoir Aggregate Placement**
 - ☐ Sides of excavation covered with geotextile, when required, prior to placing stone reservoir aggregate; no tears or holes, or excessive wrinkles are present.
 - ☐ Thickness, placement, compaction and surface tolerances meet specifications and approved plans.
 - ☐ **Certification of Stone Reservoir Aggregate Placement Inspection:** Inspector certifies the successful stone reservoir layer placement steps listed above.
- ☐ **Bedding Layer and Pavement Installation**

BMP Information Sheet

O&M and More Information Sources

Operation and Maintenance Considerations

- Post signage to identify the porous pavement areas. Avoid typical measures for maintaining standard pavements including application of sand, salt and snow melting chemicals, seal coating and power washing.
- In winter, do not pile plowed snow on pavement to prevent concentrations of grit and nutrients from being deposited on pavement.
- Maintain stabilizing ground cover around pavement to prevent erosion and washing of sediment onto the permeable pavement surface.

References and Links

- [American Concrete Institute \(ACI\) Pervious Concrete, ACI 522R-06](#)
- [American Concrete Institute \(ACI\) Report on Pervious Concrete, ACI 522R-10](#)
- [American Concrete Institute \(ACI\) Specification for Pervious Concrete Pavement, ACI 522.1-08](#)
- [American Concrete Institute \(ACI\) Specification for Pervious Concrete Pavement, ACI 522.1-13](#)
- [California Department of Transportation – Pervious Pavement Guidance](#)
- Jackson, N. 2007. *Design, Construction and Maintenance Guide for Porous Asphalt Pavements*. National Asphalt Pavement Association. Information Series 131. Lanham, MD. ([Jackson 2007](#))
- [Minnesota Pollution Control Agency Stormwater Manual: Permeable Pavement](#)
- [New York State Stormwater Management Design Manual](#)
- North Carolina Department of Environmental Quality Stormwater Design Manual Minimum Design Criteria and Recommendations for Stormwater Control Measures C-5: Permeable Pavement
- [S. Department of Transportation Federal Highway Administration, Permeable Interlocking Concrete Pavement, TechBrief Publication Number FHWA-HIF-15-007](#)

YOUR QUESTIONS

Poll Question

ITRC Guidance: Stormwater Best Management Practices Performance Evaluation

Enter your questions about using the ITRC guidance
in the Q&A pod

Poll Question:

What road blocks have you or others encountered when using the ITRC Stormwater BMP document? [short answer]

Panelist

Brandon Steets
Geosyntec Consultants
Santa Barbara, CA
805-979-9122
bsteets@geosyntec.com

- Use of BMP performance data contained in the tool

Enter your questions about using the ITRC guidance in the Q&A pod

Access bios at: <https://clu-in.org/conf/itrc/stormwaterBMP/>

Brandon Steets is a Senior Principal at Geosyntec Consultants in Santa Barbara, California. He has served as a consultant since 2000 and specializes in National Pollutant Discharge Elimination System (NPDES) and Total Maximum Daily Load (TMDL) regulations, water quality modelling and monitoring, pollutant source investigation, and stormwater Best Management Practices (BMP) planning and design. Brandon has led watershed modeling to plan over \$6 billion in new green infrastructure and demonstrate compliance with TMDL limits. He has led numerous award winning projects, including biofilter design for the Boeing Santa Susana Field Laboratory (2013 CASQA award) and microbial and nutrient source tracking for the Boston Water and Sewer Commission (2018 NACWA award). He has performed training for the American Society of Civil Engineers (ASCE) and for numerous municipalities across the United States. Brandon recently advised the National Academy of Sciences industrial stormwater committee regarding recommendations for U.S. EPA's 2020 Multi-Sector General Permit renewal. He received his BS in environmental engineering from Rensselaer Polytechnic Institute in 1998 and his MS in environmental engineering from the University of California at Santa Barbara in 2000. He is a licensed professional chemical engineer (CA), and California Stormwater Quality Association (CASQA) certified Qualified Industrial Stormwater Practitioner and Trainer of Record.

Use of BMP Performance Data Contained in Tool – Case Study Example

- **Scenario:** Engineer assesses site, finds low infiltration rates, then seeks a flow-through treatment option that meets aesthetic needs and is effective for *E. coli* and total copper. Tool is used, biofilter/bioretention is identified.

- **Question:** What information can I present to show how effective my BMP will be?
- **Answer:** effluent concentrations and statistically significant difference

International Stormwater BMP Database 2016 Summary Statistics Table – Bioretention International Stormwater BMP Database

Prepared for City and County of Denver and Urban Drainage and Flood Control District, February 2017. Prepared by Wright Water Engineers and Geosyntec Consultants. (Wright Water Engineers and Geosyntec Consultants 2016)

	BMP ¹		EMC ²		25th		Median Concentration ³		75th	
	In	Out	In	Out	In	Out	In	Out	In	Out
<i>E. coli</i> (MPN/100 mL)	7	7	97	96	110	18	1,200 (200, 2,100)	240 (77, 280)	◆◆◆	5,900 1,100
Nitrogen, NO ₃ as N (mg/L)	26	26	528	434	0.21	0.18	0.35 (0.32, 0.38)	0.43 (0.38, 0.50)	◆◆◆	0.55 1.14
Nitrogen, Nitrate (NO ₃) as N (mg/L)	4	4	45	40	0.19	0.27	0.35 (0.24, 0.41)	0.48 (0.29, 0.56)	◆◆◆	0.48 0.88
Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	23	23	482	394	0.21	0.17	0.35 (0.31, 0.38)	0.42 (0.35, 0.51)	◆◆◆	0.56 1.24
Nitrogen, Total (mg/L)	17	17	289	238	0.77	0.65	1.24 (1.06, 1.35)	1.04 (0.88, 1.14)	◆◆◆	2.25 2.08
Phosphorus as P Dissolved (mg/L)	4	4	66	62	0.07	0.25	0.11 (0.08, 0.12)	0.40 (0.33, 0.50)	◆◆◆	0.29 0.88
Phosphorus as P Total (mg/L)	30	30	583	505	0.07	0.08	0.13 (0.12, 0.15)	0.24 (0.18, 0.28)	◆◆◆	0.26 0.59
Phosphorus, orthophosphate as P (mg/L)	20	19	316	299	0.01	0.04	0.02 (0.02, 0.03)	0.27 (0.18, 0.29)	◆◆◆	0.09 0.46
Total suspended solids (mg/L)	25	25	520	463	18.0	4.0	40.6 (36.0, 46.0)	10.0 (8.0, 10.0)	◆◆◆	99.2 18.5
Copper, Total (µg/L)	14	14	333	300	4.90	3.57	9.20 (7.66, 9.97)	5.70 (5.09, 6.08)	◆◆◆	19.10 10.00
Iron, Total (µg/L)	4	4	54	52	272.50	500.00	556.3 (379.0, 645.0)	1100.0 (560.0, 1250.0)	◆◆◆	827.50 1,740.00
Lead, Dissolved (µg/L)	5	5	118	108	0.03	0.02	0.07 (0.05, 0.08)	0.05 (0.03, 0.06)	◆◆◆	0.13 0.10
Lead, Total (µg/L)	8	8	176	162	1.20	0.11	3.16 (2.01, 4.89)	0.32 (0.21, 0.42)	◆◆◆	8.21 1.23
Nickel	3	3	82	76	2.25	2.76	3.53 (2.88, 3.91)	3.91 (3.15, 4.40)	◆◆◆	6.75 5.94

Source: Ventura County Technical Guidance Manual

Difference diamonds:

Left diamond: overlap of 95% confidence intervals (strongest)

Middle: whether medians are statistically different from each other, mann whitney test (least strong)

Right: wilcoxon rank sum test on paired influent-effluent, very useful for flow-through BMPs with short residence times (so not wet ponds)

Case Study Example – What Else Should You Look For?

- Robustness of dataset (note data counts)
- Pollutant concentration increases (e.g., phosphorus and iron)
- How the BMP achieves this removal (e.g., removing particulate copper only, so don't expect less copper-based toxicity)

International Stormwater BMP Database 2016 Summary Statistics Table – Bioretention [International Stormwater BMP Database](#)

Prepared for City and County of Denver and Urban Drainage and Flood Control District, February 2017. Prepared by Wright Water Engineers and Geosyntec Consultants, (Wright Water Engineers and Geosyntec [Consultants 2016](#))

	BMPs ^[1]		EMCs ^[2]		25th		Median Concentration ^[3]		Difference ^[4]	75th	
	In	Out	In	Out	In	Out	In	Out		In	Out
Enterococcus (MPN/100 mL)	3	3	48	49	180	32	590 (220, 920)	220 (58, 440)	◆◆◆	2,400	2,200
E. coli (MPN/100 mL)	7	7	97	96	110	18	1,200 (200, 2,100)	240 (72, 280)	◆◆◆	5,900	1,100
Kjeldahl nitrogen (TKN) (mg/L)	23	23	451	390	0.62	0.64	1.10 (1.07, 1.24)	1.39 (1.14, 1.40)	◆◆◆	2.20	2.39
Nitrogen, NO ₃ as N (mg/L)	26	26	508	434	0.21	0.18	0.35 (0.32, 0.38)	0.43 (0.38, 0.50)	◆◆◆	0.55	1.14
Nitrogen, Nitrate (NO ₃) as N (mg/L)	4	4	45	40	0.19	0.27	0.35 (0.24, 0.41)	0.48 (0.29, 0.56)	◆◆◆	0.48	0.88
Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	23	23	462	394	0.21	0.17	0.35 (0.31, 0.38)	0.42 (0.35, 0.51)	◆◆◆	0.56	1.24
Nitrogen, Total (mg/L)	17	17	289	238	0.77	0.65	1.24 (1.06, 1.04 (0.88))		◆◆◆	2.25	2.08

E. coli (MPN/100 mL)	7	7	97	96	110	18	1,200 (200, 2,100)	240 (72, 280)	◆◆◆	5,900	1,100
Phosphorus as P, Total (mg/L)	30	30	583	505	0.07	0.08	0.13 (0.12, 0.15)	0.24 (0.18, 0.28)	◆◆◆	0.26	0.59
Iron, Total (µg/L)	4	4	54	52	272.50	500.00	556.3 (378.0, 645.0)	1100.0 (560.0, 1200.0)	◆◆◆	827.50	1,740.00
Copper, Dissolved (µg/L)	7	7	143	127	3.21	3.28	5.11 (4.41, 5.80)	6.50 (4.70, 7.10)	◆◆◆	8.13	12.60
Total (µg/L)							4.89 (4.40)	◆◆◆			
Nickel	3	3	82	76	2.25	2.76	3.53 (2.88, 3.91 (3.15))	◆◆◆	6.75	5.94	

Case Study Example – Exploring Options

International Stormwater BMP Database Performance Summary, 2016 – Media Filters

Prepared for City and County of Denver and Urban Drainage and Flood Control District, February 2017. Prepared by Wright Water Engineers and Geosyntec Consultants. (Wright Water Engineers and Geosyntec Consultants 2016)

- **Question:** Media filter is another option for the site, though would it be for my project?

- **Answer:** similar (using Fecal Coliform as surrogate for *E. coli*), and without the increases in phosphorus and iron
 - But greater confidence in nitrate increase (likely converted from organic nitrogen)

Option for the site,						BMPs (L)	EMCs (L)	75th	Median Concentration (L)	75th		
Fecal Coliform (MPN/100 mL)	15	15	184	169	120	33	900 (400, 1,500)	400 (200, 800)	◆◆◆	10,000	5,600	
Copper, Total (µg/L)	20	20	345	330	4.97	2.46	9.98 (8.60, 10.00)	5.53 (4.58, 6.30)	◆◆◆	16.87	10.00	
er: similar (using Fecal m as surrogate for E. and without the increases phosphorus and iron greater confidence in ate increase (likely nverted from organic ogen)	Nitrogen, Nitrate (NO ₃) as N (mg/L)	12	12	178	174	0.20	0.30	0.32 (0.28, 0.35)	0.56 (0.46, 0.63)	◆◆◆	0.59	0.94
	Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	10	9	168	154	0.24	0.38	0.35 (0.31, 0.40)	0.57 (0.48, 0.68)	◆◆◆	0.58	0.94
	Nitrogen, Total (mg/L)	10	9	160	151	0.79	0.73	1.22 (1.03, 1.33)	1.05 (0.90, 1.16)	◆◆◆	2.10	1.72
	Phosphorus as P, Dissolved (mg/L)	11	10	118	100	0.01	0.02	0.05 (0.03, 0.06)	0.04 (0.03, 0.06)	◆◆◆	0.09	0.10
	Phosphorus as P, Total (mg/L)	23	22	372	349	0.07	0.04	0.15 (0.13, 0.15)	0.09 (0.07, 0.10)	◆◆◆	0.28	0.16
	Phosphorus, orthophosphate as P (mg/L)	7	7	116	115	0.02	0.02	0.04 (0.03, 0.05)	0.03 (0.02, 0.04)	◆◆◆	0.09	0.07
	Total suspended solids (mg/L)	25	25	400	377	22.0	3.9	56.4 (46.0, 61.9)	9.0 (6.4, 10.0)	◆◆◆	120.0	22.8
	Copper, Dissolved (µg/L)	11	11	188	176	1.63	1.50	3.75 (3.70, 3.75)	3.25 (3.53, 3.75)	◆◆◆	7.60	6.90
Phosphorus as P, Total (mg/L)	23	22	372	349	0.07	0.04	0.15 (0.13, 0.15)	0.09 (0.07, 0.10)	◆◆◆	0.28	0.16	
Iron, Total (µg/L)	8	7	153	132	267.76	113.23	642.3 (452.2, 755.0)	209.7 (162.8, 256.9)	◆◆◆	1,460.00	420.69	

Other Uses - Evaluating BMP's Reliability For Meeting Permit Limits

International Stormwater BMP Database Performance Summary, 2016 – Media Filters

Prepared for City and County of Denver and Urban Drainage and Flood Control District, February 2017. Prepared by Wright Water Engineers and Geosyntec Consultants. (Wright Water Engineers and Geosyntec (Consultants 2016))

- **Question:** Existing site runoff at 50 ug/L copper, limit is 10 ug/L, how consistently will media filter meet this limit?
- **Answer:** 75% of effluent samples ≤ 10 ug/L, but at 17 ug/L influent (takeaway: select pretreatment BMP to meet ~ 17 [i.e., treatment train concept])
- **For more info:** Look at paired influent-effluent in BMP Database to match 50 ug/L influent, and review design info (e.g., media type, contact time)

	BMP _{in} (L)		EMC _{in} (L)		25th		Median Concentration (L)		Difference _{in}	75th	
	In	Out	In	Out	In	Out	In	Out		In	Out
Fecal Coliform (MPN/100 mL)	15	15	184	169	120	33	900 (400, 1,500)	400 (200, 800)	0-0+	10,000	5,600
Kjeldahl nitrogen (TKN) (mg/L)	21	20	323	312	0.56	0.29	0.94 (0.83, 1.02)	0.50 (0.43, 0.55)	0-0+	1.78	1.00
Nitrogen, NO ₃ as N (mg/L)	22	21	346	328	0.21	0.34	0.34 (0.31, 0.37)	0.57 (0.49, 0.63)	0-0+	0.58	0.94
Nitrogen, Nitrate (NO ₃) as N (mg/L)	12	12	178	174	0.20	0.30	0.32 (0.28, 0.35)	0.56 (0.46, 0.63)	0-0+	0.59	0.94
Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	10	9	168	154	0.24	0.38	0.35 (0.31, 0.40)	0.57 (0.48, 0.66)	0-0+	0.58	0.94
Nitrogen, Total (mg/L)	10	9	160	151	0.79	0.73	1.22 (1.03, 1.33)	1.05 (0.90, 1.16)	0-0+	2.10	1.72
Phosphorus as P, Dissolved (mg/L)	11	10	118	100	0.01	0.02	0.05 (0.03, 0.06)	0.04 (0.03, 0.06)	0-0+	0.09	0.10
Phosphorus as P, Total (mg/L)	23	22	372	349	0.07	0.04	0.15 (0.13, 0.15)	0.09 (0.07, 0.10)	0-0+	0.28	0.16
Phosphorus, orthophosphate as P (mg/L)	7	7	116	115	0.02	0.02	0.04 (0.03, 0.05)	0.03 (0.02, 0.04)	0-0+	0.09	0.07
Total suspended solids (mg/L)	25	25	400	377	22.0	3.9	56.4 (46.0, 61.9)	9.0 (6.4, 10.0)	0-0+	120.0	22.8
Copper, Dissolved (ug/L)	11	11	189	176	1.63	1.50	3.75 (2.70, 4.10)	3.25 (2.53, 3.90)	0-0+	7.60	6.90
Copper, Total (ug/L)	20	20	345	330	4.97	2.46	9.98 (8.60, 10.00)	5.53 (4.58, 6.30)	0-0+	16.87	10.00

Copper, Total (ug/L)	20	20	345	330	4.97	2.46	9.98 (8.60, 10.00)	5.53 (4.58, 6.30)	0-0+	16.87	10.00
----------------------	----	----	-----	-----	------	------	--------------------	-------------------	------	-------	-------

Other Uses – 2. Evaluating Achievability of Proposed Limits

- **Question:** Can BMP meet biostimulatory criteria for total nitrogen/total phosphorus at 1.0/0.1 mg/L?
- **Answer:** TN median is close but above, TP media is close but below, so this general BMP type is unlikely to consistently achieve these limits, may need design enhancements.

International Stormwater BMP Database Performance Summary, 2016 – Media Filters

Prepared for City and County of Denver and Urban Drainage and Flood Control District, February 2017. Prepared by Wright Water Engineers and Geosyntec Consultants. (Wright Water Engineers and Geosyntec Consultants 2016)

	BMPs (L)		EMCs (L)		25th		Median Concentration (L)		Difference (L)	75th	
	In	Out	In	Out	In	Out	In	Out		In	Out
Fecal Coliform (MPN/100 mL)	15	15	184	169	120	33	900 (400, 1,500)	400 (200, 800)	0-♦	10,000	5,600
Kjeldahl nitrogen (TKN) (mg/L)	21	20	323	312	0.56	0.29	0.94 (0.83, 1.02)	0.50 (0.43, 0.55)	♦♦♦	1.78	1.00
Nitrogen, NO ₃ as N (mg/L)	22	21	346	328	0.21	0.34	0.34 (0.31, 0.37)	0.57 (0.49, 0.63)	♦♦♦	0.58	0.94
Nitrogen, Nitrate (NO ₃) as N (mg/L)	12	12	178	174	0.20	0.30	0.32 (0.28, 0.35)	0.56 (0.46, 0.63)	♦♦♦	0.59	0.94
Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	10	9	168	154	0.24	0.38	0.35 (0.31, 0.40)	0.57 (0.48, 0.66)	♦♦♦	0.58	0.94
Nitrogen, Total (mg/L)	10	9	160	151	0.79	0.73	1.22 (1.03, 1.33)	1.05 (0.90, 1.16)	0-♦	2.10	1.72
Phosphorus as P, Dissolved (mg/L)	11	10	118	100	0.01	0.02	0.05 (0.03, 0.06)	0.04 (0.03, 0.06)	0-♦	0.09	0.10
Phosphorus as P, Total (mg/L)	23	22	372	349	0.07	0.04	0.15 (0.13, 0.15)	0.09 (0.07, 0.10)	♦♦♦	0.28	0.16

Kjeldahl nitrogen (TKN) (mg/L)	21	20	323	312	0.56	0.29	0.94 (0.83, 1.02)	0.50 (0.43, 0.55)	♦♦♦	1.78	1.00
Nitrogen, Nitrite (NO ₂) + Nitrate (NO ₃) as N (mg/L)	10	9	168	154	0.24	0.38	0.35 (0.31, 0.40)	0.57 (0.48, 0.66)	♦♦♦	0.58	0.94
Phosphorus as P, Total (mg/L)	23	22	372	349	0.07	0.04	0.15 (0.13, 0.15)	0.09 (0.07, 0.10)	♦♦♦	0.28	0.16

For TN, consider saturated zone that will go anoxic to allow nitrate reduction, for TP consider iron-based media enhancements to sequester TP. Also outlet controls to increase contact time.

Two last things:

1. Data tables are also useful to support modeling to estimate load reductions achieved through BMP implementation scenarios.
2. Remember this concentration info is just one side of the load story. For loads to be reduced, also consider the volume reduction differences between sites (perc rates are site specific) and BMPs (eg, sizing, volume storage, etc.). There's also data on this in the BMP database, particularly for bioretention.

YOUR QUESTIONS

Poll Question

ITRC Guidance: Stormwater Best Management Practices Performance Evaluation

Enter your questions about using the ITRC guidance
in the Q&A pod

Poll Question:

What is your interest in the development of a national program to certify BMP effectiveness?

- 1 - no interest
- 2 - some interest
- 3 - significant interest

36

Thank You

Follow ITRC:

INTERSTATE COUNCIL OF TECHNOLOGY REGIONS ITRC

► **Links to additional resources**

- <http://www.clu-in.org/conf/itrc/stormwaterBMP/resource.cfm>

► **Feedback form – *please complete***

- <http://www.clu-in.org/conf/itrc/stormwaterBMP/feedback.cfm>

View Your Participation Certificate (PDF)

Need confirmation of your participation today?
Fill out the feedback form and check box for confirmation email and certificate.

ERIS ENVIRONMENTAL RESEARCH INSTITUTE OF THE STATES ECOS

Poll Question

Poll Question:

Do you feel more confident in applying the ITRC Stormwater BMP document?

- Yes
- No
- Unsure – need to learn more

Think about projects that you are working on. In the next 6 months, how could you use this ITRC guidance? [short answer]

Links to additional resources:

<http://www.clu-in.org/conf/itrc/xxxx/resource.cfm>

Your feedback is important – please fill out the form at:

<http://www.clu-in.org/conf/itrc/xxxx/feedback.cfm>

The benefits that ITRC offers to state regulators and technology developers, vendors, and consultants include:

- ✓ Helping regulators build their knowledge base and raise their confidence about new environmental technologies
- ✓ Helping regulators save time and money when evaluating environmental technologies
- ✓ Guiding technology developers in the collection of performance data to satisfy the requirements of multiple states
- ✓ Helping technology vendors avoid the time and expense of conducting duplicative and costly demonstrations
- ✓ Providing a reliable network among members of the environmental community to focus on innovative environmental technologies

How you can get involved with ITRC:

- ✓ Join an ITRC Team – with just 10% of your time you can have a positive impact on the regulatory process and acceptance of innovative technologies and approaches
- ✓ Sponsor ITRC's technical team and other activities
- ✓ Use ITRC products and attend training courses
- ✓ Submit proposals for new technical teams and projects