

Division of Surface Water

Total Maximum Daily Loads for the Salt Creek Watershed

Salt Creek east of State Route 327

Final Report
June 12, 2009

Ted Strickland, Governor
Chris Korleski, Director

TABLE OF CONTENTS

1.0	Introduction	1
1.1	The Clean Water Act Requirement to Address Impaired Waters	1
1.2	Public Involvement	4
2.0	Waterbody Overview.....	6
2.1	Watershed Boundaries	6
2.2	Ecoregion	8
2.3	Land Use	8
2.4	Population	8
3.0	Status of Water Quality.....	9
3.1	Aquatic Life Beneficial Use Designations	9
3.2	Recreational Beneficial Use Designations	11
3.3	Human Health Use Designation: Fish Consumption	12
3.4	Public Water Supply Use Designation.....	13
3.5	Summary of Water Quality Problems Requiring Action.....	13
4.0	Problem Statement and Causes of Impairment	14
4.1	Total Phosphorus, Total Kjeldahl Nitrogen, Nitrate-N, and Ammonia-N	15
4.2	QHEI Scores	16
4.3	Stream Geomorphology and Floodplains.....	16
4.4	Deviation from Targets	17
5.0	Sources of Impairment	18
5.1	Definition of Sources	18
5.2	Summary of Methods to Quantify Source Loading.....	24
5.3	Watershed Source Summary	24
5.3.1	Salt Creek Headwaters (HUC 070)	25
5.3.2	Middle Fork Salt Creek (HUC 080).....	25
5.3.3	Salt Lick Creek (HUC 090)	25
5.3.4	Lower Salt Creek (HUC 100).....	25
6.0	TMDLs and Allocations	26
6.1	Method of Calculation.....	28
6.2	Nutrient Loading Analysis.....	28
6.3	Habitat Analysis.....	31
6.3.1	Target Development	32
6.3.2	Habitat Calculations and Conclusions	34
6.3.3	Critical Conditions.....	34
6.3.4	Margin of Safety	34
7.0	Water Quality Improvement Strategy	35
7.1	Implementation Approach and Rationale	35
7.1.1	Habitat	36
7.1.2	Nutrients and Sediment	41
7.1.3	Summary	43
7.2	Recommended Implementation Actions by Subwatershed.....	44
7.2.1	Salt Creek: headwaters to above Queer Creek (05060002 070)	45
7.2.2	Middle Fork of Salt Creek (05060002 080).....	45
7.2.3	Salt Lick Creek except Middle Fork Salt Creek (05060002 090).....	46
7.2.4	Salt Creek above Queer Creek to Scioto River [except Salt Lick Creek and Middle Fork] (05060002 100)	47
7.3.	Reasonable Assurances	47
7.3.1	Ohio EPA.....	47

7.3.2	Ohio Department of Natural Resources	50
7.3.3	Agricultural Services and Programs	51
7.3.4	Extension and Development Services.....	53
7.3.5	Agricultural Organizations and Programs.....	53
7.3.6	Local Health Departments	54
7.3.7	Local Zoning and Regional Planning.....	54
7.3.8	Local Watershed Groups.....	54
7.3.9	Easements and Land Preservation	54
7.4	Process for Evaluation and Revision.....	54
7.4.1	Evaluation and Analyses	55
7.4.2	Revision to the Implementation Approach.....	55
References.....		57

Appendix A	Aquatic Life Use Attainment Table
Appendix B	Qualitative Habitat Evaluation Index Analysis
Appendix C	GWLF Description
Appendix D	Demonstration for Use of Category 4b in Salt Lick Creek

LIST OF TABLES

Table 1.	Summary of causes of aquatic life use impairment and methods to address impairments for the Salt Creek watershed.	2
Table 2.	Eastern Corn Belt Plains and Western Allegheny Plateau ecoregion criteria.....	10
Table 3.	Salt Creek watershed NPDES permits.	19
Table 4.	Modeling approach summary.....	28
Table 5.	Median reference values.*	30
Table 6.	Nutrient reference values and in-stream sampling results for upper Salt Creek and Beech Fork.....	30
Table 7.	GWLF results for total nitrogen (TKN + NO ₃ -N) and phosphorus in upper Salt Creek.....	31
Table 8.	GWLF results for total nitrogen (TKN + NO ₃ -N) and phosphorus in Beech Fork.....	31
Table 9.	Bedload and habitat TMDL targets.	33
Table 10.	Summary of implementation recommendations and Ohio EPA programs involved.	44

LIST OF FIGURES

Figure 1.	Salt Creek study area location.....	1
Figure 2.	Location of the Salt Creek watershed, including subwatershed boundaries.	7
Figure 3.	Bridge debris on the Middle Fork of Salt Lick Creek, October 2008.....	22
Figure 4.	Typical Middle Fork of Salt Lick Creek conditions upstream of old bridge debris.....	23
Figure 5.	Middle Fork of Salt Lick Creek downstream of old bridge debris (debris is shown in foreground).	24
Figure 6.	HUC 05060002 070 010: Salt Creek headwaters down to Tarlton at St. Rt. 159.....	26
Figure 7.	HUC 05060002 070 030: Beech Fork.....	27
Figure 8.	Beech Fork at river mile 1.1. Note algae in foreground and habitat modification.	27
Figure 9.	Graphical depiction of a two-stage ditch (left) and photo (right) taken in Wood County, Ohio. Notice the slight meander pattern along the ditch bottom in the picture.	38

1.0 INTRODUCTION

The Salt Creek watershed is located in southern Ohio (Figure 1), where its waters originate in Fairfield County, and flow through the town of Laurelville as it meanders southeast into Hocking County. Within Hocking County, the stream arcs southwest and flows into Vinton County, joining the Scioto River in Ross County. As it flows toward the Scioto River it passes through the towns of Londonderry and Richmond Dale in Ross County.

The streams in the Salt Creek watershed have a diverse community of fish and macroinvertebrate fauna. Two state threatened species, bluebreast darter and Tippecanoe darter, were collected, as were three species of concern, eastern sand darter, muskellunge and river redhorse. The primary sources leading to impairment in tributary streams were agricultural activities, such as livestock access to streams and channel modifications with loss of trees in the riparian zone and straightening of the stream. Within the Salt Lick Creek basin, tributaries were also impaired from urbanization influences including storm water run-off.

In general, nutrient enrichment and habitat alterations from agriculture are the biggest threats to the stability of the Salt Creek Watershed. Siltation was observed to be a major threat to the biotic integrity in the lower Salt Creek. Channel modifications to the stream channels for agricultural purposes have begun to compromise the integrity of the fish communities in several streams. Gravel mining was noted in several areas where habitat for aquatic life was disturbed. Urbanization in the City of Jackson was causing some impairment in the Salt Lick Creek subwatershed.

Ohio EPA conducted a comprehensive physical, chemical and biological survey in the Salt Creek study area from June through September 2005. Sampling within the Salt Lick Creek portion of the watershed was conducted from June through October 2004. Several problems were identified in the watershed. The survey results were published in 2008; major findings are summarized in this report. Having identified the problems, the next step is an analysis called the Total Maximum Daily Load (TMDL). This report documents the TMDL process for the Salt Creek watershed.

1.1 The Clean Water Act Requirement to Address Impaired Waters

The Clean Water Act (CWA) Section 303(d) requires States, Territories, and authorized Tribes to list and prioritize waters for which technology-based limits alone do not ensure attainment of water quality standards. Lists of these impaired waters (the Section 303(d) lists) are made available to the public for comment, then submitted to the U.S. Environmental Protection Agency (U.S. EPA) for approval in even-numbered years. Further, the CWA and U.S. EPA regulations require that Total Maximum Daily Loads (TMDLs) be developed for all waters on the Section 303(d) lists. The Ohio EPA identified the Salt Creek watershed (assessment units

Figure 1. Salt Creek study area location.

05060002 070, 080, 090 and 100) as impaired on the 2008 303(d) list (available at http://www.epa.ohio.gov/portals/35/tmdl/2008IntReport/Final_SectionL4_303d_List.pdf).

In the simplest terms, a TMDL can be thought of as a cleanup plan for a watershed that is not meeting water quality standards. A TMDL is defined as a calculation of the maximum amount of a pollutant that a waterbody can receive and still meet water quality standards and an allocation of that quantity among the sources of the pollutant. Ultimately, the goal of Ohio's TMDL process is full attainment of Water Quality Standards (WQS), which would subsequently lead to the removal of the waterbodies from the 303(d) list. Table 1 summarizes how the impairments identified in the Salt Creek watershed are addressed in this TMDL report.

Table 1. Summary of causes of aquatic life use impairment and methods to address impairments for the Salt Creek watershed.

Assessment Unit	Narrative Description	Causes of Impairment	Action Taken
05060002 070	Salt Creek (headwaters to above Queer Creek) <i>Priority Points: 5</i>	Nutrients ¹ Sedimentation/siltation ¹	TMDL for habitat Nutrients will be addressed through habitat TMDL
070 010	Salt Creek headwaters down to Tarlton at St. Rt. 159	Nutrient enrichment, loss of trees in riparian corridor, siltation	TMDL for habitat Nutrients will be addressed through habitat TMDL
070 020	Salt Creek below Tarlton at St. Rt. 159 to above Beech Fork	Nutrient enrichment ² , siltation ²	Protection against further impacts via nutrients and/or siltation is recommended
070 030	Beech Fork Salt Creek headwaters to Salt Creek	Nutrient enrichment, loss of trees in riparian corridor, siltation	TMDL for habitat Nutrients will be addressed through habitat TMDL
070 040	Salt Creek below Beech Fork to above Queer Cr. [except Laurel Run & Pine Cr.]	Siltation ²	Protection against further impacts via siltation is recommended
070 050	Laurel Run [except Middle Fork & Moccasin Cr.]	Siltation ³ , loss of trees in riparian corridor ³	TMDL for habitat
070 060	Middle Fork	Siltation	TMDL for habitat
070 070	Moccasin Creek	No impairment	No action needed
070 080	Pine Creek	Siltation	TMDL for habitat
05060002 080	Middle Fork of Salt Creek <i>Priority Points: 2</i>	Direct habitat alterations ¹ Other flow regime alterations ¹ Sedimentation/siltation ¹ Nutrients ¹ Organic enrichment (sewage) biological indicators ¹ Natural conditions (flow or habitat) ¹	TMDL for habitat Nutrients will be addressed through habitat TMDL

Salt Creek Watershed TMDLs

Assessment Unit	Narrative Description	Causes of Impairment	Action Taken
080 010	Middle Fork Salt Creek [except Pigeon Cr.]	Impounded stream conditions (RM 4.9), nutrient enrichment, low flow, interstitial flow ³ , siltation ³ , substrate disturbance ^{2,4}	TMDL for habitat Nutrients will be addressed through habitat TMDL
080 020	Pigeon Creek	Siltation, nutrient/organic enrichment, loss of trees in riparian corridor, low ³ to interstitial flow, channel modifications ³	TMDL for habitat Nutrients will be addressed through habitat TMDL
05060002 090	Salt Lick Creek [except Middle Fork Salt Creek] <i>Priority Points: 4</i>	Nutrients ¹ Sedimentation/siltation ¹ Organic enrichment (sewage) biological indicators ¹ Direct habitat alterations ¹ Low flow alterations ¹ Storm water/urban runoff	TMDL for habitat Nutrients will be addressed through habitat TMDL and an NPDES permit (4B)
090 010	Salt Lick Creek headwaters to below Four Mile Cr.	Siltation, nutrient enrichment	TMDL for habitat Nutrients will be addressed through habitat TMDL
090 020	Salt Lick Cr. below Four Mile Cr. to US 35 at Jackson	Channelization, loss of trees in riparian corridor, siltation, nutrient/organic enrichment, storm water runoff	TMDL for habitat Nutrients will be addressed through an NPDES permit (4B)
090 030	Salt Lick Cr. below US 35 at Jackson to Salt Lick Cr. near Jackson [except Buckeye Cr.]	Nutrient/organic enrichment, siltation, historic channelization, urban runoff	TMDL for habitat Nutrients will be addressed through an NPDES permit (4B)
090 040	Buckeye Creek	Loss of trees in riparian corridor, siltation, urban runoff	TMDL for habitat
090 050	Salt Lick Cr. below Jackson to Salt Cr. [except Pigeon Cr. & Middle Fork Salt Cr.]	No impairment	No action needed
090 060	Pigeon Creek (Trib. to Salt Lick Cr.)	Sedimentation, low to interstitial flow, siltation, nutrient/organic enrichment	TMDL for habitat Nutrients will be addressed through habitat TMDL
05060002 100	Salt Creek (above Queer Cr. to Scioto R. [except Salt Lick Creek and Middle Fork]) <i>Priority Points: 5</i>	Unknown cause ¹ Siltation ² Direct habitat alterations ²	Protection against further habitat impacts is recommended (050) Further investigation is recommended (070 and 090)
100 010	Queer Creek above E. Fk. Queer Cr.	No impairment	No action needed

Assessment Unit	Narrative Description	Causes of Impairment	Action Taken
100 020	East Fork Queer Ck.	No impairment	No action needed
100 030	Queer Creek below E. Fk. Queer Cr. to Salt Creek	Unknown (natural)	Natural limitations – no action
100 040	Salt Creek below Queer Cr. to above Pike Run [except Pretty Run]	No impairment	No action needed
100 050	Pretty Run	Siltation ² , loss of trees in riparian corridor ²	Protection against further habitat impacts is recommended
100 060	Pike Run headwaters to below Tar Hollow Cr.	No impairment	No action needed
100 070	Pike Run below Tar Hollow Cr. to Salt Cr.	Unknown	Recommend further investigation
100 080	Salt Creek below Pike Run to above Salt Lick Cr. [except Poe Run]	No impairment	No action needed
100 090	Poe Run	Impairment status could not be determined	Recommend further investigation
100 100	Salt Creek below Salt Lick Cr. to Scioto River	No impairment	No action needed

1. Denotes presence on the 2008 303(d) list as a high magnitude cause for ALU.
2. Denotes the presence of a future threat to the area, though fully attaining currently.
3. Denotes the presence of a future threat to some areas and current impairment for other areas.
4. Full attainment status is based on only one metric.

1.2 Public Involvement

Public involvement is key to the success of water restoration projects, including TMDL efforts. From the beginning, Ohio EPA has invited participation in all aspects of the TMDL program. The Ohio EPA convened an external advisory group in 1998 to assist the Agency with the development of the TMDL program in Ohio. The advisory group issued a report in July 2000 to the Director of Ohio EPA on their findings and recommendations. The Salt Creek watershed TMDL project has been completed using the process endorsed by the advisory group.

Consistent with Ohio's current Continuous Planning Process (CPP), the draft TMDL report was available for public comment from April 13 through May 15, 2009. A copy of the draft report was posted on Ohio EPA's web page. No comments were received.

Continued public involvement is critical to the success of any TMDL project. Ohio EPA will continue to support the implementation process and will facilitate, to the fullest extent possible,

restoration actions that are acceptable to the communities and stakeholders in the study area and to Ohio EPA. Ohio EPA is reluctant to rely solely on regulatory actions and strongly upholds the need for voluntary actions facilitated by the local stakeholders, watershed organization, and agency partners to restore the Salt Creek watershed.

2.0 WATERBODY OVERVIEW

The Salt Creek watershed is located in southern Ohio. The headwaters begin in Fairfield, Hocking and Pickaway counties. The stream flows south through Ross, Vinton and Pike counties to join the Scioto River in Ross County. The only city in the watershed is Jackson at the southern end. Other towns include Tarlton, Laurelville, Adelphia, Coalton and part of Stroutsville. Population in the watershed is sparse. According to the U.S. Census Bureau, approximately 8,000 people live in towns and cities in the watershed. There are also scattered residences and farms throughout the watershed. The population is not growing rapidly in any location.

2.1 Watershed Boundaries

There are four 11-digit watershed assessment units (WAUs) included in the project. These are further subdivided into twenty-six 14-digit hydrologic units (see Table 1). The northernmost WAU, number 05060002 070, extends from the headwaters south to Queer Creek. Salt Creek then flows through WAU 05060002 090, Salt Lick Creek (except Middle Fork Salt Creek). The Middle Fork of Salt Creek (in WAU 05060002 080) joins with the main stem of Salt Creek and then the stream flows further south through WAU 05060002 100, Salt Creek above Queer Cr. to Scioto R. (except Salt Lick Creek and Middle Fork).

The average drainage area of WAUs is 138 square miles and ranges from 109 to 175 square miles. The twenty-six 14-digit hydrologic units drain a range from 6 to 62 square miles and average 21 square miles. Figure 2 (below) shows the 11-digit and 14-digit watershed boundaries, counties, municipalities and U.S. highways.

Figure 2. Location of the Salt Creek watershed, including subwatershed boundaries.

2.2 Ecoregion

The northernmost portion of the Salt Creek watershed is located within the Eastern Corn Belt Plains (ECBP) ecoregion. The remainder of the watershed is located within the Western Allegheny Plateau (WAP) ecoregion. An ecoregion is an area having broad similarity with respect to climate, soil, topography and dominant natural vegetation. Less variation of aquatic biological-communities, chemical water quality and physical stream attributes is expected within an individual ecoregion compared to the variation of these characteristics throughout all of Ohio. For this reason some of Ohio's WQS are ecoregion-specific.

The ECBP ecoregion is primarily rolling till plains with some end moraines. The deep, well-drained soils lend the land to agricultural activities, the overwhelming land use in the area (Woods *et al.*, 1998). The WAP ecoregion is characterized by rugged narrow valleys and ridges. Coal is found in portions of the ecoregion. Mixed oak forests predominate the slopes, as agricultural activities are confined to livestock grazing in the valleys and ridges with row cropping limited to the relatively flat flood plains (Woods *et al.*, 1998).

2.3 Land Use

Land use in the Salt Creek watershed is predominantly comprised of forest (72%), pasture and hay (11%), cultivated crops (9%), and developed land (6%). The headwaters of Salt Creek have the largest proportion of agricultural land use with 14% pasture and hay and 20% cultivated crops; 60% of this WAU is forested. The other three WAUs range from 10 to 17% agricultural uses and 70 to 84% forest.

2.4 Population

The U.S. Census Bureau reports that populations in four out of six major towns within the watershed shrank slightly between 1990 and 2000. The Bureau also predicts that the major towns have grown slightly in population since 2000. The City of Jackson is the largest metropolitan area in the watershed with over 6,000 residents. The city has not grown substantially in the last fifteen years, increasing overall by approximately 1%. No other areas in the watershed are experiencing large or rapid increases in population, so water quality effects from urbanization are not anticipated in the near future.

3.0 STATUS OF WATER QUALITY

TMDLs are required when a waterbody fails to meet water quality standards (WQS). Every state must adopt WQS to protect, maintain, and improve the quality of the nation's surface waters. WQS represent a level of water quality that will support the Clean Water Act goal of swimmable and fishable waters. Ohio's WQS, set forth in Chapter 3745-1 of the Ohio Administrative Code (OAC), include four major components: beneficial use designations, narrative criteria, numeric criteria, and anti-degradation provisions.

Beneficial use designations describe the existing or potential uses of a waterbody, such as public water supply; protection and propagation of aquatic life; and recreation in and on the water. Ohio EPA assigns beneficial use designations to each waterbody in the state. Use designations are defined in paragraph (B) of rule 3745-1-07 of the OAC and are assigned in rules 3745-1-08 to 3745-1-32. Attainment of uses is based on specific numeric and narrative criteria.

Numeric criteria are estimations of chemical concentrations, degree of aquatic life toxicity, and physical conditions allowable in a waterbody without adversely impacting its beneficial uses. Narrative criteria, located in rule 3745-1-04 of the OAC, describe general water quality goals that apply to all surface waters. These criteria state that all waters shall be free from sludge, floating debris, oil, scum, color and odor-producing materials; substances that are harmful to human or animal health; and nutrients in concentrations that may cause excessive algal growth.

Antidegradation provisions describe the conditions under which water quality may be lowered in surface waters. Under such conditions water quality may not be lowered below criteria protective of existing beneficial uses unless lower quality is deemed necessary to allow important economic or social development. Antidegradation provisions are in Sections 3745-1-05 and 3745-1-54 of the OAC.

3.1 Aquatic Life Beneficial Use Designations

Two aquatic life beneficial use designations are currently applicable in the Salt Creek watershed: Warmwater Habitat and Exceptional Warmwater Habitat. In addition, Cold Water Habitat is recommended for several areas, including Laurel Run, Moccasin Creek and Pine Creek, among others. The aquatic life use assigned to a waterbody is dependent upon its present or potential condition and the biological community it is capable of supporting.

Warmwater Habitat (WWH) is characterized by the typical assemblage of aquatic organisms in Ohio rivers and streams. WWH represents the principal restoration target for the majority of water resource management efforts in Ohio, and is in line with the Clean Water Act goal of fishable waters.

Exceptional Warmwater Habitat (EWH) is applied to waters that support unusual and exceptional assemblages of aquatic organisms. These assemblages are characterized by a high diversity of species, particularly those that are highly intolerant, threatened, endangered, or of special status (i.e., declining species). EWH represents a protection goal for the management of Ohio's best water resources.

Cold Water Habitat (CWH) is applied to waters that support native communities of cold-water organisms, and/or those that support trout stocking and management under the auspices of the Ohio Department of Natural Resources.

Aquatic life use attainment is dependent upon numeric biological criteria (biocriteria). Biocriteria are based on aquatic community characteristics that are measured both structurally and functionally. The rationale for using biocriteria has been extensively discussed elsewhere (Karr, 1991; Ohio EPA, 1987a,b; Yoder, 1989; Miner and Borton, 1991; Yoder, 1991; Yoder and Rankin, 1995).

Ohio's biocriteria are based upon three evaluation tools: the Index of Biotic Integrity (IBI), the Modified Index of Well-Being (MIwb) and the Invertebrate Community Index (ICI). These three indices are based on species richness, trophic composition, diversity, presence of pollution-tolerant individuals or species, abundance of biomass and the presence of diseased or abnormal organisms. The IBI and the MIwb apply to fish; the ICI applies to macroinvertebrates. Details regarding IBI, MIwb and ICI sampling procedures are described in the *Manual of Ohio EPA Surveillance Methods and Quality Assurance Practices* (Ohio EPA, 1987c). Provisions addressing biocriteria are in paragraph (A)(6) of Section 3745-1-07 of the OAC.

Ohio EPA uses IBI, MIwb, and ICI assessment results of reference-site sampling to establish biocriteria. Least-impacted reference sites are periodically evaluated to determine minimum-expected index scores associated with various stream sizes, designations, and ecoregions. Attainment of aquatic life use designation is determined by comparison of biological assessment results to biocriteria. If an assessment site meets all applicable biocriteria for the IBI, MIwb and ICI, then it is in full attainment. If it achieves none of the applicable biocriteria, then it is in non-attainment. If it achieves some, but not all, then it is in partial attainment. Table 2 presents biocriteria applicable in the Salt Creek watershed. Biocriteria do not currently exist for CWH; attainment is determined on a case-by-case basis.

Table 2. Eastern Corn Belt Plains and Western Allegheny Plateau ecoregion criteria.

Biological Index	Assessment Method	WWH	EWH
<i>Eastern Corn Belt Plains</i>			
IBI	Headwater	40	50
IBI	Wading	40	50
IBI	Boat	42	48
MIwb	Headwater	NA ¹	NA ¹
MIwb	Wading	8.3	9.4
MIwb	Boat	8.5	9.6
ICI	All ²	36	46
<i>Western Allegheny Plateau</i>			
IBI	Headwater	44	50
IBI	Wading	44	50
IBI	Boat	40	48
MIwb	Headwater	NA ¹	NA ¹
MIwb	Wading	8.4	9.4
MIwb	Boat	8.6	9.6
ICI	All ²	36	46

1. Not applicable to drainage areas less than 20 mi².

2. Limited to sites with appropriate conditions for artificial-substrate placement.

Aquatic Life Use Attainment in Study Area

The Salt Creek watershed TMDL is required because portions of Salt Creek and its tributaries do not attain their beneficial use designations for aquatic life. When a waterbody fails to attain its designated uses, it is said to be impaired. Impairment in the Salt Creek watershed was determined based upon an assessment conducted primarily from June through October in both 2004 and 2005. The assessment included biological, water chemistry and sediment sampling. Detailed results of the assessment can be found in the report titled *Biological and Water Quality Study of Salt Creek, Salt Lick Creek and Select Tributaries 2004 and 2005* (Ohio EPA, unpublished).

Assessment of aquatic life uses occurred at 80 sites ranging in drainage area from 1.1 square miles (mi²) to 549 mi². The Aquatic Life Use (ALU) Attainment table (Appendix A) provides biological metric scores along with causes and sources of impairment for each site. The Salt Creek main stem was meeting its EWH designation at all sites except for the headwater site at river mile (RM) 42.6, which was found to only partially meet EWH standards. Nutrient enrichment and the loss of trees in the riparian corridor likely contributed to the partial attainment status for that site. Salt Lick Creek was in non-attainment of WWH criteria at its two uppermost sites because of agricultural influences. The next four downstream sites were in partial attainment of WWH because of problems associated with the City of Jackson's WWTP and sewage collection system. The Middle Fork Salt Lick Creek was in full attainment of WWH at all sites except for the site at RM 4.9. Refuse from bridge demolition at RM 4.8 impounded the area where macroinvertebrates were sampled, resulting in only partial attainment of WWH.

For tributary streams, 68.6% were in full attainment, while 21.5% were in partial attainment and 9.8% were in non-attainment of their designated ALU. Two tributaries were unassessed, Poe Run and a tributary to Salt Lick Creek at RM 22.55, because fish sampling did not occur. The primary sources leading to impairment in tributary streams were agricultural activities, such as livestock access to streams, channel modifications with loss of trees in the riparian zone and straightening of the stream. Within the Salt Lick Creek basin, tributaries were also impaired from urbanization influences including increased storm water runoff.

3.2 Recreational Beneficial Use Designations

One recreational use designation is applicable to stream and river segments in the Salt Creek watershed: Primary Contact Recreation (PCR). PCR is applied to waters suitable for full-body contact such as swimming and canoeing. Recreational use designations are in effect for only the recreation season. The recreation season is defined as May 1st through October 15th. Recreational use designations are further described in Section 3745-1-7 of the OAC.

Attainment of recreational use designation is evaluated by comparison to bacteriological numeric and narrative criteria. Ohio currently has bacteriological criteria for two parameters: fecal coliform and *Escherichia coli* (*E. coli*). Narrative criteria state that only one of the two criteria must be met to result in attainment. Bacteriological criteria apply outside the mixing zone of permitted discharges.

The numeric criteria for PCR state the geometric-mean fecal coliform content shall not exceed 1,000 per 100 ml, and fecal coliform content shall not exceed 2,000 per 100 ml in more than ten percent of samples taken. The numeric criteria for PCR also state that the geometric mean *E.*

coli content shall not exceed 126 per 100 ml, and *E. coli* content shall not exceed 298 per 100 ml in more than ten percent of samples taken. Fecal coliform and *E. coli* content is to be evaluated on no less than 5 samples collected within a 30-day period.

Recreational Use Attainment in Study Area

Recreation use attainment was assessed by using fecal coliform and *E. coli* bacteria as test organisms. Their presence indicates that the water has been contaminated with feces from warm blooded animals. While there were some exceedances of the maximum at individual locations throughout the watershed, no watersheds exceeded the PCR water quality standards.

3.3 Human Health Use Designation: Fish Consumption

Ohio's WQS regulations do not describe human consumption of sport fish as an explicit element of aquatic life protection. However, the WQS do include human health criteria that are applicable to all surface waters of the State. Certain of these human health criteria are derived using assumptions about the bioaccumulation of chemicals in the food chain, and the criteria are intended to protect people from adverse health impacts that could arise from consuming fish caught in Ohio's waters. To determine when and how waters should be listed as impaired because of FCAs, the risk assessment parameters on which the human health WQS criteria are based were compared with those used in the Ohio FCA program. If the State has issued an advisory for a specific water body and that advisory is equal to or less protective than the State's WQS, then one can assume there is an exceedance of the WQS. On the other hand, if the advisory is more protective than the WQS, one cannot assume that the issuance of the advisory indicates an exceedance of the WQS.

Human Health Use Attainment in Study Area

Two subwatersheds (05060002 070 and 100, the headwaters and lower Salt Creek) are listed in the 2008 Integrated Report (Ohio EPA, 2008a) as impaired for the human health contaminants (fish tissue) beneficial use. In both cases, polychlorinated biphenyls (PCBs) are listed as the pollutant causing impairment. The impairments apply to the main stem of Salt Creek only.

PCBs are bioaccumulative, persistent, toxic chemicals. PCBs are oily liquids that were used primarily in electrical equipment starting in the 1950s. Although banned from use in the United States in 1977, PCBs are very stable and will continue to exist for decades. PCBs were accidentally released into some surface waters through industrial spills and releases, where they continue to enter fish through remaining PCB deposits in sediment. PCBs accumulate in fish at concentrations thousands of times greater than the initial sediment concentrations. PCBs are mainly found in the fatty tissues and oils of fish. In order to reduce PCBs in fish, PCB-contaminated sediment must be removed from streams. As far as Ohio EPA knows, all major PCB sources in Ohio waters have been identified and characterized. Nearly all locations with current "Do Not Eat" advisories for fish due to PCBs are in the process of undergoing cleanup under various EPA waste programs, involving delineating the extent of PCBs in sediment, and the subsequent removal of contaminated sediment.

Impairment is unknown in the other two subwatersheds (05060002 080 and 090, Middle Fork Salt Creek and Salt Lick Creek). Several miles have been monitored for fish tissue data (2.10

and 14.20 stream miles, respectively), but data were insufficient to make a decision about impairment or attainment of the beneficial use.

3.4 Public Water Supply Use Designation

There are three public water systems directly served by surface water within the Salt Creek watershed. Rose Lake is the source of drinking water for the Hocking Hills State Park. Rose Lake is a 16-acre impoundment formed by the construction of a dam on an unnamed tributary to Queer Creek in 1972. The maximum depth in the lake is about 55 feet. The water intake is about five feet below the normal lake surface.

Rose Lake is managed by the Ohio Department of Natural Resources (ODNR), Divisions of Parks and Recreation and Wildlife. The lake has a normal warmwater assemblage of sport fish including largemouth bass, bluegill, redear sunfish, crappie, channel catfish, and bullhead. ODNR stocks trout in the spring for a put-and-take fishery. Fingerling channel catfish are stocked every other year. No motorized boats or swimming are allowed in the lake.

The City of Jackson operates a community public water system that serves a population of approximately 9,646 persons and obtains its water from two impoundments of tributaries to Salt Lick Creek. Hammertown Lake was constructed in 1954 on an unnamed tributary to Buckeye Creek that is 3.1 miles in length with an average fall of 61 feet per mile. The water intake and dam are located about 1,552 feet upstream of the mouth of the stream. Jisco Lake was constructed in 1952 on an unnamed tributary of Salt Lick Creek that is 1.8 miles in length, with an average fall of 105 feet per mile. The water intake and dam are located about 455 feet from the mouth of the stream. Both lakes are used for recreation as well as public water supply.

Public Water Supply Use Attainment in Study Area

Rose Lake is designated Exceptional Warmwater Habitat. No exceedances of applicable water quality standards were observed. The results of bacteriological, trophic condition, inorganic, and organic parameters measured indicate that Rose Lake is oligotrophic with little anthropogenic contamination. The excellent condition of Rose Lake is a direct result of the forested watershed and lack of point source discharges.

The Public Water Supply beneficial use for Hammertown and Jisco Lakes was evaluated using finished water quality data submitted to Ohio EPA by the water system to fulfill Safe Drinking Water Act (SDWA) requirements. The City of Jackson uses conventional water treatment processes and nitrate and pesticide levels are consistently well below surface water quality criteria and meet SDWA finished water quality standards.

3.5 Summary of Water Quality Problems Requiring Action

For most of the areas of impairment, high impact causes were considered to be sedimentation/siltation, nutrient enrichment, and habitat alteration (frequently in the form of riparian vegetation removal). Urban runoff and point sources were also listed as causes of impairment in the area of the City of Jackson. Appendix A lists further detail about where these causes and impairments were found in the watershed. Chapters 4 through 6 address the nutrient and habitat analyses.

4.0 PROBLEM STATEMENT AND CAUSES OF IMPAIRMENT

The Salt Creek TMDL is required because portions of the watershed fail to achieve their beneficial use designations for aquatic life. The primary causes of impairment are siltation, nutrient enrichment and habitat alteration. A short summary about the nature of each impairment cause follows.

Siltation/sedimentation describes the deposition of fine soil particles on the bottom of stream and river channels. Deposition typically follows high-flow events that erode and pick up soil particles from the land. Soil particles also transport other pollutants. As the flow decreases, the soil particles fall to the stream bottom. This reduces the diversity of stream habitat available to aquatic organisms.

Nutrient enrichment describes the excess contribution of materials such as nitrogen and phosphorus used by plants during photosynthesis. Excess nutrients are not toxic to aquatic life, but can have an indirect effect because algae flourish where excess nutrients exist. The algae die and their decay uses up the dissolved oxygen that other organisms need to live.

Habitat alteration describes the straightening, widening, or deepening of a stream's natural channel. Habitat alteration can also include the degradation or complete removal of vegetation from stream banks, which is essential to a healthy stream. These activities can effectively transform a stream from a functioning ecosystem to a simple drainage conveyance.

It is impossible to adequately characterize impairment in the Salt Creek watershed by addressing each cause independently. All the listed causes of impairment are related and must be discussed within an integrated framework. This TMDL attempts to construct such a framework by utilizing multiple predictive and empirical tools to describe the problem and prescribe a solution.

The intent of an integrated TMDL framework is to approach the problem of impairment from two directions. Impairment can result when pollutant loads to a stream become excessive, the capacity of the stream to assimilate pollutants is diminished, or some combination of both. This TMDL establishes goals and recommends corrective actions intended to reverse these changes and restore balance by addressing both pollutant loading and assimilation.

This TMDL uses total phosphorus in-stream concentrations along with measures of habitat quality as indicators of relative stream health and function. Each parameter serves as a primary or secondary indicator of one or more of the listed causes of impairment.

The following sections describe the numeric targets used to develop TMDLs for each cause of impairment. Numeric targets represent a “goal” condition at which the designated uses of the waterbody should be restored.

4.1 Total Phosphorus, Total Kjeldahl Nitrogen, Nitrate-N, and Ammonia-N

Total phosphorus (TP) is a measure of the organic and inorganic elemental phosphorus in the water column. For the purpose of this report, TP is used as an indicator of the degree of nutrient enrichment. TP is selected because phosphorus is typically the limiting nutrient to primary production in freshwaters.

The following summary of the nitrogen cycle in streams is from Newberry (1992):

"Inputs of nitrogen are from precipitation, atmospheric nitrogen fixation, ground water, and surface water flow. Plant uptake provides temporary nitrogen storage. Outputs of nitrogen are the release of nitrogen gases, N_2O and N_2 , to the atmosphere by denitrification; to stream water; to ground water; and removal by forestry and other harvesting operations.

Nitrogen is stored primarily in three forms. The first two, nitrate (and nitrite) and ammonium, are inorganic and are available as plant nutrients. The third form is organic nitrogen, contained in live and decaying plant and animal material, and in microbial biomass. Organic nitrogen composes the bulk of nitrogen in the soil (Bowden, 1987) and is not readily available as a plant nutrient. Through the microbially-mediated processes of mineralization and nitrification, however, quantities of organic nitrogen and ammonium are transformed into nitrate (Brady, 1990). Nitrifying bacteria are distinct from denitrifying bacteria.... Because the ammonium ion (NH_4^+) is positive, it binds readily to the soil, which has an overall negative charge. Ammonium is thus not as mobile as the negative nitrate ion, NO_3^- , which does not bind with the soil. Nitrate is very mobile and travels readily to ground water."

The Ohio EPA does not currently have statewide numeric criteria for nitrogen or TP; however, narrative criteria specify the following: Waters of the state shall be free from nutrients resulting from human activity in concentrations that create nuisance growths of aquatic weeds and algae (OAC 3745-1-04 E).

The Ohio EPA has identified potential targets for TP and nitrogen [total Kjeldahl nitrogen (TKN), ammonia (NH₃) and nitrate-nitrogen (NO₃-N)] in the report titled *Association between Nutrients, Habitat, and the Aquatic Biota in Ohio Rivers and Streams* (Ohio EPA, 1999). This document provides the results of a study analyzing the effects of nutrients and other parameters on aquatic biological communities in Ohio streams and rivers. Nitrogen and TP target concentrations are identified based on observed concentrations associated with acceptable ranges of biological community performance within each ecoregion. Nitrogen and TP targets applicable in the Salt Creek watershed are presented in Table 4. It is important to note that these targets are not codified in Ohio's WQS, so there is some flexibility as to how they can be used in a TMDL.

4.2 QHEI Scores

The Qualitative Habitat Evaluation Index (QHEI) is a tool developed and used by the Ohio EPA to assess stream habitat quality. It is designed to provide an empirical evaluation of general habitat characteristics that are essential to fish communities and generally important to other aquatic life. The QHEI is composed of six principal habitat categories. Total QHEI score equals the sum of the habitat category scores, with a maximum possible QHEI score is one-hundred (100). The QHEI score of a stream segment is established in the field by a trained evaluator.

Specific subscores of the QHEI were identified as pertaining directly to the attainment of aquatic life in the Salt Creek watershed. Specific targets for these scores are included and discussed in further detail in Appendix B.

4.3 Stream Geomorphology and Floodplains

Stream geomorphology pertains to the shape of stream channels and their associated floodplains. In particular, it deals with aspects of the stream system that include riffle and pool features, sinuosity (meander patterns), slope, cross-sectional dimensions, floodplain connectivity as well as the processes that form and maintain them. The capacity of a stream system to assimilate pollutants such as nutrients, sediment, and organic matter depends on features related to its geomorphology. This is especially the case for floodplains which, if connected to the channel, can store large quantities of sediment as well as process nutrients and organics that are flowing through its sub-surface (i.e., parafluvial flow). Nutrient loads entering streams from upland sources are also reduced by biological uptake occurring in floodplains (Forshay and Stanley, 2005).

Aquatic community structure, which is integral to Ohio's water quality standards, responds to habitat and water quality conditions intimately related to stream geomorphology (Danehy et al., 1999; Clarke et al., 2003). Hence it is expected that aquatic life in the Salt Creek watershed will reflect habitat alterations that affect geomorphology.

Streams are stable when there is a balance between sediment inputs to the system (i.e., supplied by the landscape) and sediment transport. In other words, erosion and deposition processes that normally occur in streams equal one another and neither occurs excessively. Habitat such as bed substrate, riffles, and pools maintain sufficient quality to support biological communities when streams are stable. However, stream instability leads to extremes in erosion that removes or damages these habitats or leads to excessive sediment deposition that degrades stream quality.

Stream stability is manifest in channels where stream bed elevation remains consistent over several decades or longer (Ward et al., 2004). Additionally, the average width and depth of the channel is consistent even though moderate erosion and depositional processes create changes in the stream. For example, even in stable stream systems channel meanders will migrate down their valley by eroding bank material on outside bends while sediment is deposited along inside bends. However, there is no net change in the average width and depth of the channel.

Importance of Floodplains

A well-connected floodplain is critical for stream stability (Ward et al., 2004). Floodplains reduce the intensity of stream erosion once the bankfull depth (i.e., the channel is filled) is exceeded because flow depths increase slowly relative to increasing discharge. For most stable streams, floodplains begin to flood for flows that roughly correspond to a 1- to 2-year return interval (RI). Flow depth is directly related to shear stress acting on the stream's bed and banks, which is a fundamental cause of erosion. The power to erode bed and bank material increases at a much slower rate for streams with well connected floodplains compared to those that are entrenched and as a consequence, stream stability is closely tied to floodplain connectivity.

Floodplains are sinks for suspended sediment during high flows, which is when the landscape sediment load is large. Flow velocity, which is directly related to the flow's capacity to keep sediment suspended, is relatively slow in the floodplain allowing more material to fall out of suspension. This is due to the shallower depths, increased surface contact, and a greater amount of flow impedances in the floodplain compared to the channel. By storing a significant proportion of the landscape sediment load in the floodplain, the substrate within the channel has less fine material maintaining high quality for this habitat.

From a purely biological perspective, separation of a channel from its floodplain (e.g., from channelization), has deleterious effects on fish and other aquatic life. Important refugia associated with relatively slow flow velocities and cover becomes inaccessible during high flow events. The stress of high flows on aquatic organisms is substantial therefore refugia have an important role in stream ecosystems (Schwartz and Herricks, 2005). Reice et al. (1990) contends that disturbance associated with high flows is the primary factor determining aquatic community composition. In addition, floodplain disconnection limits the export of organic matter to the stream, which serves as food subsidies and structural habitats (Wallace et al., 1997; Baer et al., 2001).

4.4 Deviation from Targets

Deviations from target values for nutrients and habitat are discussed in Chapter 6 and Appendix B.

5.0 SOURCES OF IMPAIRMENT

Sources of impairment are generators of pollutant loads or practices leading to the degradation of environmental conditions, which adversely impact water quality or threaten the health of the aquatic biological community. TMDLs must identify significant sources of impairment, quantify their magnitude, and recommend a corrective action, such as load reduction or alternative management practice, to mitigate the effect of the source.

Two important terms concerning sources of impairment are load and wasteload. When describing the pollutant contribution of a source, *load* is applied to sources that are not regulated by permit. Pollutant runoff from agricultural fields is an example of a load. *Wasteload* is applied to the pollutant contribution of sources regulated by permit. A municipal wastewater treatment plant is an example of a source that contributes to the total wasteload. Loads from all pollutant sources are assigned to either the load or wasteload categories; distinctions are discussed in the following sections.

5.1 Definition of Sources

Sources of impairment to the Salt Creek watershed include nonpoint, regulated point, home sewage treatment systems/unsewered communities, animal feeding operations and channel maintenance/modification. These sources are defined in following sections. Each section provides information concerning pollutant delivery pathways of and the primary environmental condition affected by the source.

5.1.1 Nonpoint Sources

Nonpoint source (NPS) pollution consists of contaminants contributed by diffuse sources. In the context of this TMDL, NPS pollution refers to sediment and phosphorus delivered to the stream system via surface runoff, ground water, and sub-surface tile drainage. NPS pollution is intermittent by nature because it is primarily driven by rainfall or snowmelt. It is most apparent during high stream-flow as increased pollutant concentrations, but its effects extend to average and low-flow conditions. Settling sediment contributes to siltation, while phosphorus adsorbed to the sediments influences water chemistry even as the flow recedes.

Row crop cultivation is a common land use in Ohio. Frequently, cultivated cropland involves surface (ditch construction and stream modification) and subsurface (tile) drainage, and a

challenge is to carry out actions that improve water quality while maintaining adequate drainage for profitable agriculture. The land application of manure, especially during winter months, can be a large source of both bacteria and nutrients entering streams and subsurface drainage tiles. Many cropland practices involve the channelization of streams, which creates deeply incised and straight ditches or streams. This disconnects waterways from floodplains, which has damaging impacts on the quality of the system. The resulting channel is less able to

assimilate nutrients and other pollution. The regularity of the stream channel, lack of in-stream cover and increased water temperatures reduce biological diversity.

5.1.2 Point Source Dischargers

Industrial and municipal point sources include wastewater treatment plants and factories. Wastewater treatment plants can contribute to bacteria, nutrient enrichment, siltation, and flow alteration problems. Industrial point sources, such as factories, sometimes discharge water that is excessively warm or cold, changing the temperature of the stream. Point sources may contain other pollutants such as chemicals, metals and silt.

NPDES dischargers are entities that possess a permit through the National Pollutant Discharge Elimination System (NPDES). NPDES permits limit the quantity of pollutants discharged and impose monitoring requirements. NPDES permits are designed to protect public health and the aquatic environment by helping to ensure compliance with state and federal regulations. NPDES entities generally discharge wastewater continuously. They primarily affect water quality under average- to low-flow conditions because the potential for dilution is lower. NPDES dischargers located near the origin of a stream or on a small tributary are more likely to cause severe water quality problems because their effluent can dominate the natural streamflow.

There are several facilities within the Salt Creek watershed with NPDES permits, as listed in Table 3 below. The load contributions from the City of Jackson Wastewater Treatment Plant (WWTP) are dealt with through a Category 4B demonstration (see Appendix D).

Table 3. Salt Creek watershed NPDES permits.

Facility	Permit Number	Design Flow (MGD ¹)	County
A&W Restaurant	0GV00001	N/A ²	Jackson
BP Oil Jackson Bulk	0IN00224	N/A	Jackson
Camp Bountiful	0GV00004	N/A	Jackson
City of Jackson WWTP	0PD00008	3.79	Jackson
Coalton WWTP	0PA00012	0.05	Jackson
Meridian Automotive Systems, Inc.	0IQ00002	0.25	Jackson
Ohio Department of Transportation Rest Area 9-30	0PP00077	0.02	Jackson
OSCO	0GN00001	N/A	Jackson

¹ MGD = million gallons per day

² N/A indicates that there is no design flow because flows are extremely low or very rare.

The Village of Coalton WWTP was identified as a source of nutrients contributing to impairment in Pigeon Creek. Glen Roy, an unsewered community upstream of Coalton, was also a likely contributor. However, Ohio EPA does not have sufficient information to calculate loadings and a TMDL for Pigeon Creek at river mile 13.1, so a delisting will not result from this TMDL report. Actions to address this source of impairment are discussed in Section 7.1.2.

5.1.3 Home Sewage Treatment Systems

Home Sewage Treatment Systems (HSTS) are small wastewater treatment units serving individual homes or businesses. HSTS are typically located on the property of the home or business from which they treat waste. HSTS are often referred to as onsite wastewater treatment systems (OWTS) or on-lot systems. These terms are approximately synonymous. There are many types of HSTS; in the Salt Creek watershed, three types dominate. These include a septic tank followed by a leach field; an aeration tank followed by a pipe to the stream; and an aeration tank followed by a leach field. The efficacy with which each system treats waste is dependent upon its age, the manner in which it is maintained, and characteristics of the site where it is located. Important site characteristics include soil drainage, water-table depth, bedrock depth, land slope, and parcel-lot size.

HSTS affect water quality under multiple conditions. HSTS discharging directly to a stream or river, such as many aeration or illicit systems, behave similarly to a point source. These types of systems primarily affect water quality under dry, low-flow conditions. HSTS discharging indirectly to a stream via a tile drain or intermittent ditch may exhibit effects akin to a nonpoint source. Wastewater discharged to a dry tile or ditch may be of insufficient volume to sustain flow to the stream, but pollutants can accumulate and eventually be flushed by rainfall. These types of systems primarily affect water quality under wet-weather, high-flow conditions.

Additional pollutant delivery pathways associated with HSTS exist, but those discussed above are believed the most significant in the Salt Creek watershed. HSTS tend to contribute relatively more contaminants in small streams in the Salt Creek watershed.

HSTS are regulated by general permits issued by local health authorities. Pollution from HSTS contributes to the total *wasteload*. However, since the Salt Creek watershed is not impaired for the recreation use designation, a bacteria TMDL was not completed and wasteloads were not calculated.

5.1.4 Livestock with Stream Access

Agricultural livestock operations can vary widely in how they are managed. Pasture land and animal feeding operations can be sources of nutrients and pathogens. Frequently livestock are permitted direct access to streams. Direct access not only allows direct input of nutrients and pathogens, but also erodes the stream bank, causing excess sediments to enter the stream and habitat degradation. The most critical aspect of minimizing water quality impacts from any size animal feeding operation is the proper management of manure.

Grazing livestock with stream access is a source of impairment to the Salt Creek watershed. Livestock is granted stream access to provide a source of water or to allow movement to pasture. Either of these situations can result in the contribution of large pollutant loads to the stream system. Of particular concern is bacterial contamination, because unrestricted livestock can deposit waste directly into the stream. This results in very high local bacteria concentrations, and can potentially affect downstream use as well. Fortunately, these locally

high concentrations have not yet caused overall impairment to the recreational use of the Salt Creek watershed.

Of greater import in the Salt Creek basin is that grazing livestock with stream access can also contribute to habitat and channel degradation. Livestock often graze to the stream edge, eliminating essential riparian vegetation. Further, livestock trample, collapse, and de-stabilize stream banks. This can result in elevated in-stream sediment concentrations and downstream siltation.

The pollution from livestock with stream access is not regulated by permit; therefore, it contributes to the total watershed *load*. Because of nutrient uptake by algae (discussed below), it is unclear how much nutrient load there is in the sub-watersheds impaired by nutrient enrichment.

5.1.5 Channel Maintenance

Ohio EPA defines channel maintenance as any activity resulting in modification to the natural course of a stream or river. Ohio Revised Code (ORC) § 6131 allows for the widening, deepening, straightening, or change in location of any ditch, drain, watercourse, or floodway when such modification results in public benefit. Additionally, ORC allows the removal of obstructions such as silt bars, log jams, debris, or drift from any river, creek, or run. These and various other modifications are collectively referred to herein as channel maintenance. Channel maintenance has multiple benefits. It is performed to speed the downstream movement of water, reduce local flooding, and maintain outlets for sub-surface tile drainage.

Channel maintenance is often required in low-gradient areas to sustain viable crop production or to establish suitable building conditions. Channel maintenance also reduces the prevalence of standing water that can sometimes represent a health concern.

Channel maintenance can be detrimental for the same reasons it is beneficial. Increasing the speed of the downstream movement of water also increases the downstream movement of pollutants. Natural streams store water longer, allowing the system more time to assimilate pollutants such as sediment and nutrients. Local water storage also helps to prevent downstream flooding by decreasing peak-flow magnitudes.

Channel maintenance is a source of impairment because of its effects upon aquatic life. It has short- and long-term consequences that impact both the local and downstream system. Short-term effects upon the local system include the extirpation of aquatic life and severe soil disturbance. Long-term effects upon the local system include habitat destruction and decreased capacity for the assimilation of pollutants. Habitat destruction diminishes the potential for aquatic life recolonization. Decreased local assimilation yields increased pollutant export, which impacts the downstream system.

The effects of channel maintenance are reflected in the water quality concentrations, QHEI scores, and geomorphology measurements of the modified areas. Modified stream channels often exhibit higher sediment concentrations than comparable natural streams. Poor QHEI scores in modified channels demonstrate their inability to support a functional aquatic community. Unstable geomorphology indicates the potential for modified channels to export large pollutant loads.

Providing adequate drainage for the development of lands and production of crops is a recognized and legitimate use of waters of the State of Ohio. Landowners in Ohio have the right to maintain clean, free-flowing channels to prevent excessive flooding and facilitate drainage. However, Ohio law does not provide landowners the unqualified right to the removal of water to the detriment of downstream areas.

Although not often used, a provision of Ohio Ditch Law is that all proposed channel maintenance projects shall give consideration to the protection of environmentally significant areas when those areas could be adversely affected by the modification (ORC § 6131.12). Ohio EPA contends downstream waters, particularly those designate EWH or superior high-quality waters, represent environmentally significant areas.

5.1.6 Stream Impoundment

Stream impoundment typically describes the installation of a flow-control structure that restricts the downstream movement of water. In Salt Creek, there were no installed structures to control flow, but debris from a bridge demolition (see below) acted at one location on the Middle Fork of Salt Lick Creek as a flow-control structure might. Stream impoundment results in an area of pooled water behind the flow-control structure (or debris in this case). The pooled area is characterized by greater depth and slower velocity than what would be expected if the flow was unrestricted. Stream impoundment could be considered a category of channel maintenance; however, it is distinguished by the fact that channel maintenance is typically performed to speed the downstream movement of water, while stream impoundment slows water movement.

Stream impoundment is a severe flow alteration that has multiple effects on the health of the stream system. Impoundment alters the natural channel such that pool-riffle-run complexes are inundated, thereby reducing the diversity of habitat available to aquatic organisms. Impoundment increases the settling of solids, which can result in very poor substrate. Finally, impoundment increases the residence time of water behind the flow impediment, which has multiple impacts upon chemical and physical water properties.

Figure 3. Bridge debris on the Middle Fork of Salt Lick Creek, October 2008.

Ohio EPA staff spoke with the land owner at the location of the old bridge debris in October 2008. The land owner said that the debris (Figure 3) appeared when the state took out the bridge from Old State Route 327 in 1957 or 1958. The debris appeared to create about a two foot elevation change in the stream. At low flow conditions, no water passed over the dam but some was heard going through it. The debris was composed mostly of concrete pieces of various sizes up to approximately 3 feet by 8 feet by 1 foot. Removing the debris, allowing the stream to flow freely through that section, should permit recovery to full attainment of aquatic life use attainment. Figure 4 shows typical conditions upstream of the debris and Figure 5 shows conditions downstream of the debris.

Figure 4. Typical Middle Fork of Salt Lick Creek conditions upstream of old bridge debris.

Figure 5. Middle Fork of Salt Lick Creek downstream of old bridge debris (debris is shown in foreground).

5.2 Summary of Methods to Quantify Source Loading

A TMDL is required to quantify the effect of each source of impairment. If the source of impairment contributes a pollutant to the stream system, then the magnitude of the contribution must be determined. If the source results in habitat destruction or reduction of the stream system's assimilative capacity, then the impact must be measured using some quantifiable nonchemical parameter. The tools and methods used to quantify the magnitude of the pollution contribution from each source of impairment are described further in Chapter 6.

5.3 Watershed Source Summary

Each watershed that is impaired for aquatic life use has a slightly unique collection of sources causing the impairments. The sources of impairment within each watershed are briefly discussed below.

5.3.1 Salt Creek Headwaters (HUC 070)

Nonpoint sources of impairment in this WAU include agricultural activities and channel modifications (including channelization). In addition, in several areas there are future threats to attainment that include channel modifications (including channelization), gravel removal from the stream, agricultural activities, septic systems, and driving all-terrain vehicles (ATVs) in the stream channel.

5.3.2 Middle Fork Salt Creek (HUC 080)

A stream impoundment caused by refuse from a bridge demolition caused impairment in one location in this WAU. Nonpoint sources included channel modifications (including channelization), livestock access to streams and gravel mining. A point source in this WAU was the Coalton WWTP. Future threats include gravel mining, agricultural activities and channel modifications.

5.3.3 Salt Lick Creek (HUC 090)

Nonpoint sources of impairment in this WAU include row crop (agriculture), livestock access to streams, runoff from urbanized, residential and industrial areas, and historical mining. Point sources in this WAU include the City of Jackson WWTP.

5.3.4 Lower Salt Creek (HUC 100)

There are no areas of impairment in this WAU except one caused by naturally low flows. There are several areas in which certain sources are future threats to attainment. Those future threats include channelization, gravel removal from the stream, and driving ATVs in the stream channel.

6.0 TMDLS AND ALLOCATIONS

A TMDL is a means for recommending controls needed for the attainment and maintenance of water quality standards (U.S. EPA, 1991). 40 CFR 130.2(i) states that a TMDL calculation is the sum of the individual wasteload allocations for point sources and the load allocations for nonpoint sources and natural background in a given watershed, and that TMDLs can be expressed in terms of either mass per time, toxicity, or other appropriate measure. TMDLs also include a margin of safety. Aquatic organisms are affected by a combination of variables that are not limited to load based pollutants. Therefore, the attainment of WQS in Ohio requires that both pollutant loads and environmental conditions (pollution or non-load based parameters such as habitat) be addressed when identified as impairing causes.

The upper Salt Creek site (RM 42.6; Figure 6) was judged to be impaired by nutrients from the biological data. According to the Technical Support Document (TSD) for Salt Creek, "...The Salt Creek main stem was meeting its EWH designation at all sites except for the headwater site at RM 42.6, which was found to only partially meet EWH standards. Nutrient enrichment and the loss of trees in the riparian corridor likely contributed to the partial attainment status for that site."

Figure 6. HUC 05060002 070 010: Salt Creek headwaters down to Tarlton at St. Rt. 159.

The Beech Fork sites (RMs 2.3 and 1.1; Figure 7) were also judged nutrient-impaired from the biological data. The TSD stated, "... Beech Fork is within the ECBP ecoregion and is heavily impacted by large, intensive row crop farms...Beech Fork in the upper Salt Creek basin showed dramatic drops in fish community performance in 2005. Channel modifications to the stream channels for agricultural purposes have begun to compromise the integrity of the fish communities in these streams" (see Figure 8).

These are both small watersheds, with drainage areas of 11.5 and 19.9 square miles for upper Salt Creek and Beech Fork, respectively. Salt Creek RM 42.6 had both agriculture and HSTS discharging to it while Beech Fork is in the heart of extremely intensive farming with field drain tiles. Because of the small nature of these streams and the constant supply of nutrients, these streams cannot assimilate the nutrients entering them.

The chemistry data do not directly show a nutrient problem based on target values and sampling results, but the visual observations and biology do imply there are nutrient issues. At Salt Creek RM 42.6, nuisance algae were also observed.

It is likely that the abundance of algae contributed to the apparent discrepancy between observed biological effects from nutrient enrichment and lower water chemistry measurements. Single measurements in time can be a poor indicator of nutrient supply regime because of effects of dynamic biotic uptake and remineralization (Biggs, 2000). The contribution of subsurface springs/seeps is difficult to account for. About a year of monthly measurements is ideal to obtain a reliable estimate of mean supply concentrations (fewer samples may be possible where flow regimes are relatively stable). Nutrients bound to organic matter (such as algae) might become available if the organic matter is deposited in quiescent areas, and therefore the projected dissolved nutrient supply could underestimate the actual supply. This is likely the case at these two locations.

Figure 7. HUC 05060002 070 030: Beech Fork.

Figure 8. Beech Fork at river mile 1.1. Note algae in foreground and habitat modification.

Degraded or poor habitat was identified as a non-load based impairing cause in the upper Salt Creek and Beech Fork watersheds. This report identifies which aspects of the habitat are degraded at particular points in the watershed. Benchmarks are provided that can be used to set habitat goals. This process is analogous to allocations of loads for pollutants. These recommended habitat 'allocations' are necessary to meet biological and chemical water quality standards (in combination with the other TMDLs described above) and as such are a habitat 'TMDL'.

6.1 Method of Calculation

Two different analysis techniques were selected, each to address the following two issues:

1. Model the nonpoint source loading contributions to the stream network for impaired sub-watersheds.
2. Establish current habitat conditions and quantify desired habitat goals.

Multiple methods were needed given resource constraints (time and data availability) and applicability. A model which incorporated both of the above issues would have had exhaustive data requirements while providing little or no additional benefit to the process.

The techniques selected are the most appropriate and applicable available methods for the goals and needs of this project. Table 4 summarizes the modeling approach selected for this TMDL project.

Table 4. Modeling approach summary.

Model or Method	Parameters Analyzed	Goals	How was it used?
Generalized Watershed Loading Functions (GWLF)	Phosphorus Nitrogen (not included as a TMDL)	Quantify the total phosphorus and nitrogen loads to the receiving streams in the study area. Evaluate and compare nutrient loadings between sub-watersheds.	Quantify the existing loads from nonpoint sources and compare to in-stream samples.
Ecological Assessment Techniques and Models	<u>QHEI</u> • Substrate • In-stream cover • Riparian quality	Establish targets for parameters with no criteria. Evaluate parameters which are not directly incorporated in the other model.	Compare attaining reference sub-watersheds to impaired sub-watersheds in the Salt Creek basin. Assist in determining needed changes in the impaired sub-watershed.

6.2 Nutrient Loading Analysis

Nutrient loading to the Salt Creek watershed was simulated using the Generalized Watershed Loading Function or GWLF model (Haith *et al.*, 1992). The complexity of this model falls

between that of detailed, process-based simulation models and simple export coefficient models which do not represent variations over time. GWLF simulates precipitation-driven runoff and sediment delivery. Solids load, runoff, and ground water seepage can then be used to estimate particulate and dissolved-phase pollutant delivery to a stream, based on pollutant concentrations in soil, runoff, and ground water. GWLF is a recommended model in USEPA's Protocol for Developing Nutrient TMDLs (U.S. EPA, 1999).

GWLF simulates runoff and streamflow by a water-balance method, based on measurements of daily precipitation and average temperature. Precipitation is partitioned into direct runoff and infiltration using a form of the Natural Resources Conservation Service's (NRCS) Curve Number method (USDA, 1986). The Curve Number determines the amount of precipitation that runs off directly, adjusted for antecedent soil moisture based on total precipitation in the preceding five days. A separate Curve Number is specified for each land use by hydrologic soil grouping. Infiltrated water is first assigned to unsaturated zone storage where it may be lost through evapotranspiration. When storage in the unsaturated zone exceeds soil water capacity, the excess percolates to the shallow saturated zone. This zone is treated as a linear reservoir that discharges to the stream or loses moisture to deep seepage, at a rate described by the product of the zone's moisture storage and a constant rate coefficient.

Flow in streams may come from surface runoff during precipitation events or from ground water pathways. The amount of water available to the shallow ground water zone is strongly affected by evapotranspiration, which GWLF estimates from available moisture in the unsaturated zone, potential evapotranspiration, and a cover coefficient. Potential evapotranspiration is estimated based on mean daily temperature and the number of daylight hours.

The user of the GWLF model must divide land uses into "rural" and "urban" categories that determine how the model calculates loading of sediment and nutrients. For the purposes of modeling, "rural" land uses are those with predominantly pervious surfaces, while "urban" land uses are those with predominantly impervious surfaces. It is often appropriate to divide certain land uses into pervious ("rural") and impervious ("urban") fractions for simulation. Monthly sediment delivery from each "rural" land use is computed from erosion and the transport capacity of runoff, whereas total erosion is based on the universal soil loss equation (USLE) (Wischmeier and Smith, 1978), with a modified rainfall erosivity coefficient that accounts for the precipitation energy available to detach soil particles (Haith and Merrill, 1987). Thus, erosion can occur when there is precipitation, but no surface runoff to the stream; delivery of sediment, however, depends on surface runoff volume. Sediment available for delivery is accumulated over a year, although excess sediment supply is not assumed to carry over from one year to the next. Nutrient loads from rural land uses may be dissolved (in runoff) or solid-phase (attached to sediment loading as calculated by the USLE).

For "urban" land uses, soil erosion is not calculated, and delivery of nutrients to the water bodies is based on an exponential accumulation and washoff formulation. All nutrients loaded from urban land uses are assumed to move in association with solids.

Historical flow predicted by the GWLF model was compared on a per-unit drainage area basis to a downstream USGS gaging station of Salt Creek at Richmondale, which operated intermittently from 2005 to 2007. The flow correlation (R^2) was only about 0.58 for Beech Fork and 0.66 for Upper Salt Creek, which is not surprising given that the gaging station has a much larger drainage area and the predominant land use upstream of the gage is forest. The annual nutrient loading for the subwatersheds (Tables 6 and 7) compares reasonably well to the

concentrations recorded in 2005 sampling season. Refer to Appendix C for more details on the GWLF modeling.

The 2005 chemistry samples showed no significant exceedance of “typical” non-impacted in-stream concentrations (Table 5) as compared to target values (Ohio EPA, 1999). As described in Section 6.0, algae were prevalent in the stream and algal growth is known to reduce concentrations of in-stream nutrients (U.S. EPA, 2000). Since observed nutrient chemistry results are already below recommended levels, and the complex interplay of algae and nutrients in the stream cannot be modeled with the model and data available, numeric TMDL allocations for nutrients are not possible at this time. However, recommendations to improve shading in the riparian corridor (reducing sunlight penetration to reduce algal growth) and utilize conservation buffers to slow runoff and improve infiltration (thereby reducing soluble nitrogen-based nutrients) are expected to address the nutrient impairments.

Table 5. Median reference values.*

TKN, mg/L	Ammonia-N, mg/L	NO ₃ -N, mg/L	Phosphorus, mg/L
0.40	0.05	1.25	0.07

* 1999 Associations Document, headwater value, ECBP IBI of 40-49.

Table 6. Nutrient reference values and in-stream sampling results for upper Salt Creek and Beech Fork.

Site	Date	TKN, mg/L	Ammonia-N, mg/L	NO ₃ -N, mg/L	Phosphorus-P, mg/L	
05060002-070-010: Salt Creek headwaters down to Tarlton at St. Rt. 159 (sampled at RM 42.6)	06/21/2005	0.25	<0.05	0.15	0.018	
	07/07/2005	<0.20	<0.05	<0.10	0.02	
	07/19/2005	0.26	<0.05	<0.10	0.021	
	08/18/2005	<0.20	0.054	<0.10	0.043	
05060002-070-030: Beech Fork	Beech Fork at County Line Road (RM 2.3)	06/21/2005	0.32	0.055	1.34	0.021
		07/07/2005	0.32	<0.05	1.21	0.04
		07/19/2005	0.27	0.054	0.83	0.017
		08/02/2005	<0.20	0.068	1.03	<0.01
		08/18/2005	<0.20	<0.05	1.34	<0.01
		09/13/2005	<0.20	<0.05	1.31	<0.01
	Bull Creek at County Line Road (RM 0.8)	06/21/2005	<0.20	<0.05	0.48	<0.01
		07/07/2005	0.31	<0.05	0.22	0.018
		07/19/2005	<0.20	<0.05	0.16	0.014
		08/02/2005	<0.20	0.073	0.25	<0.05
		08/18/2005	<0.20	<0.05	0.13	<0.05
		09/13/2005	0.30	0.051	0.54	0.019
	Beech Fork at Tarlton-Adelphi Road (RM 1.1)	06/21/2005	<0.20	0.065	0.80	0.013
		07/07/2005	<0.20	<0.05	0.40	0.014
		07/19/2005	0.27	0.05	0.38	0.013
		08/02/2005	<0.20	<0.05	<0.10	<0.01
		08/18/2005	0.21	0.085	<0.10	0.015
		09/13/2005	0.22	<0.05	<0.10	<0.10

Table 7. GWLF results for total nitrogen (TKN + NO₃-N) and phosphorus in upper Salt Creek.

Climatic Year (April of year to March of following year)	GWLF Average Dissolved Nitrogen, mg/L	GWLF Average Total Nitrogen, mg/L	GWLF Average Dissolved Phosphorus, mg/L	GWLF Average Total Phosphorus, mg/L
1996	0.69	1.16	0.09	0.29
1997	0.81	1.46	0.1	0.38
1998	0.8	1.45	0.1	0.37
1999	1.45	2.09	0.18	0.45
2000	1.47	2.16	0.21	0.51
2001	0.96	1.54	0.12	0.37
2002	0.84	1.63	0.11	0.45
2003	0.63	1.12	0.08	0.29
2004	0.91	1.47	0.12	0.36
2005	1	1.54	0.14	0.37
2006	0.61	1.13	0.08	0.3

Table 8. GWLF results for total nitrogen (TKN + NO₃-N) and phosphorus in Beech Fork.

Climatic Year (April of year to March of following year)	GWLF Average Dissolved Nitrogen, mg/L	GWLF Average Total Nitrogen, mg/L	GWLF Average Dissolved Phosphorus, mg/L	GWLF Average Total Phosphorus, mg/L
1996	1.03	1.27	0.04	0.15
1997	1.12	1.44	0.05	0.19
1998	1.14	1.41	0.06	0.17
1999	1.5	1.89	0.11	0.28
2000	1.49	1.86	0.11	0.27
2001	1.24	1.57	0.07	0.21
2002	1.1	1.53	0.05	0.24
2003	1.01	1.29	0.04	0.16
2004	1.23	1.49	0.07	0.18
2005	1.09	1.34	0.05	0.16
2006	0.98	1.24	0.04	0.15

6.3 Habitat Analysis

The physical habitats of the Upper Salt Creek and Beech Fork subwatersheds were evaluated using the Qualitative Habitat Evaluation Index (QHEI) developed by the Ohio EPA for streams and rivers in Ohio (Rankin, 1989; 1995). Various attributes of the habitat are scored based on the overall importance of each to the maintenance of viable, diverse, and functional aquatic faunas. The type(s) and quality of substrates, amount and quality of in-stream cover, channel morphology, extent and quality of riparian vegetation, pool, run, and riffle development and quality, and gradient are some of the habitat characteristics used to determine a QHEI score, with a maximum of 100. The QHEI is used to evaluate the characteristics of a stream segment,

as opposed to the characteristics of a single sampling site. As such, individual sites may have poorer physical habitat because of a localized disturbance yet still support aquatic communities closely resembling those sampled at adjacent sites with better habitat, provided water quality conditions are similar. QHEI scores from hundreds of segments around the state have indicated that values greater than 60 are generally conducive to the existence of warmwater faunas whereas scores less than 45 generally cannot support a warmwater assemblage consistent with the WWH biological criteria. Scores greater than 75 frequently typify habitat conditions that have the ability to support exceptional warmwater faunas.

Similar to the habitat TMDL, sediment targets and TMDLs are developed using the QHEI. The QHEI is used because it has been established by Ohio EPA as a method for quantifying the sediment. Strong associations have been made with some of the attributes of the QHEI, such as silt/muck substrates and low IBI, showing these attributes have a high influence on causing impairment of aquatic life (Ohio EPA, 1999).

Use of the QHEI as a surrogate to loading capacity in developing sediment TMDLs can be advantageous because QHEI categories can provide insight regarding the type, quality, build-up, and source of bottom sediment. QHEI categories applicable to this role are the substrate, channel, and riparian metrics. The substrate category evaluates the type and quality of bottom deposits, as well as the degree to which coarser substrates are embedded by sand and silt. The channel category evaluates stream morphologic characteristics such as sinuosity, the extent of channelization, and overall stability. Finally, the riparian category measures the width of the riparian area and the extent of bank erosion, and is indicative of the surrounding land use. The individual attributes associated with substrate, channel, and riparian categories cumulatively represent the source, degree, and extent of siltation, and thereby serve as a surrogate to loading capacity.

Salt Creek above Queer Creek (HUC 05060002 070, Figures 5 and 6 in Appendix B), has habitat problems associated with partial attainment at seven locations. Impaired sites are located on Laurel Run, Middle Fork Laurel Run, Beech Fork, and the uppermost Salt Creek site at RM 42.6. The Middle Fork of Salt Creek (HUC 05060002 080, Figures 7 and 8), has degraded habitat associated with non- or partial attainment at three sites. These include Middle Fork Salt Creek at RM 4.7, the Pigeon Creek headwaters, and a tributary to Pigeon Creek. Salt Lick Creek (HUC 05060002 090, Figures 9 and 10) had the most habitat-related impaired sites. These included non-attaining sites in the vicinity of Jackson including Salt Creek, Sugar Run, and Horse Run. Other non-attaining sites were found on Buckeye Creek and Fourmile Creek, in addition to a partial attainment site on Big Run. Salt Creek above Queer Creek to the Scioto River (HUC 05060002 100, Figures 11 and 12) contained no sites impaired because of habitat.

The QHEI was used as a guide to direct restoration efforts for habitat and provides a monitoring tool to measure progress towards habitat goals. A detailed QHEI analysis of the entire Salt Creek basin is included in Appendix B. The QHEI scores for the impaired sites on upper Salt Creek and Beech Fork are below the recommended levels (and for Beech Fork, considerably below the recommended levels).

6.3.1 Target Development

The use of nutrient targets that are based on data from all sites provides an additional implicit safety factor. These data constitute an assessment of nutrient concentrations in a stream; unimpacted streams generally have nutrient levels well below those needed to meet biological water quality standards. As the stream becomes impacted, nutrient levels can rise, but the

stream can still meet the water quality standards based on other factors such as the presence of good habitat. Once the nutrient levels rise high enough or other factors change to no longer mitigate the effects of nutrients, then the biological community is impacted, and the stream is impaired. By using nutrient targets based on data from relatively unimpacted sites (or sites that are conservatively in attainment of biological water quality criteria) the targets themselves are set at a conservative level. In other words, water quality attainment is likely to occur at levels higher than these targets and the difference between this actual level where attainment can be achieved and the selected target is an implicit margin of safety.

The maximum possible QHEI score is 100. Appropriate QHEI target scores were determined by statistical analysis of Ohio's statewide database of paired QHEI and IBI scores. Simple linear and exponential regressions and frequency analyses of combined and individual components of QHEI metrics in relation to the IBI were examined. The regressions indicated that the QHEI is significantly correlated with the IBI. Scores greater than 75 indicate excellent stream habitat, scores between 60 and 75 indicate good habitat quality, and scores less than 45 demonstrate habitat not conducive to WWH. Scores between 45 and 60 need separate evaluation by trained field staff to determine the potential aquatic life use for the stream. Part of the QHEI identifies modified-habitat attributes. These attributes are modifications of natural habitat and are classified as having a high or moderate influence on the biological community. The presence of these modified attributes influence aquatic biology and are not necessarily reflected in the QHEI score itself. Streams that have any high-influence or more than two moderate-influence attributes typically do not achieve the EWH biocriteria. Streams with more than one high-influence or more than four moderate-influence attributes typically do not achieve WWH biocriteria. The habitat TMDLs presented in Appendix B incorporate both the QHEI target of 60 for WWH and 75 for EWH as well as the targets for modified-habitat attributes.

The sediment TMDL is based on a target score of 32 for WWH streams and 35 for EWH streams. The TMDL target is the sum of the individual targets for the substrate, channel, and riparian categories of the QHEI. The individual targets for the substrate, channel, and riparian categories of the QHEI are 13, 14, and five (5), respectively, for WWH streams and 15, 15 and five (5) for EWH streams. Stream segments achieve the TMDL by meeting or exceeding the target values. The sediment TMDL targets are analogous to a loading capacity in that they serve as a measurable endpoint to gage the success of TMDL implementation. Targets were developed based on the statewide data for bedload and habitat TMDLs for both WWH and EWH streams. Table 9 displays the target values used in the analysis (see Appendix B for details).

Table 9. Bedload and habitat TMDL targets.

Bedload TMDL Targets			Habitat TMDL Targets			
QHEI Category	Target		QHEI Category	Target		Score
	WWH	EWH		WWH	EWH	
Substrate	≥ 13	≥ 15	QHEI Score	≥ 60	≥ 75	+ 1
Channel	≥ 14	≥ 15	High Influence #	< 2	0	+ 1
Riparian	≥ 5	≥ 5	Total # Modified	< 5	< 3	+ 1
Bedload TMDL ►	≥ 32	≥ 35	Habitat TMDL ►			+ 3

The habitat targets were selected using a method analogous to the nutrients method. The habitat targets and the specific aspects of the habitat that are degraded as provided with the QHEI model combine to add another layer of potential protection to achieving the WQS by providing additional guidance on an alternate means to reduce the nutrient load to the stream,

mitigate the impacts of the nutrients in the stream, and directly improve an aspect of stream ecology vital to the biological community.

6.3.2 Habitat Calculations and Conclusions

Upper Salt Creek at RM 42.6 has a QHEI score of 52 (Table B.1 in Appendix B). Table B.3 lists one “high-influence” QHEI problem (“Low or No Sinuosity”). Table B.7 indicates the “Channel” category as the main impaired QHEI category for upper Salt Creek.

QHEI scores for the Beech Fork sites are considerably lower. Beech Fork has QHEI scores of 30.0 at RM 2.3 and 36.5 at RM 1.1. There are three “high-influence” QHEI problems at both sites, “Low or No Sinuosity”, “Sparse or Nearly Absent Cover”, and “<40 cm Maximum Pool Depth.” A fourth “high-influence” problem, “Recent Channelization or No Recovery,” was also noted at the RM 1.1 site. Table B.7 indicates the “Channel” category as the primary impaired QHEI category for both Beech Fork sites (see also Figures B.5 and B.6).

To the extent that nutrients are impacting the Upper Salt Creek and Beech Fork subwatersheds, the problems can likely be alleviated by improvements in habitat at these sites.

6.3.3 Critical Conditions

The critical condition for the habitat TMDL is the summer dry period when environmental stress upon aquatic organisms is greatest. It is during this period that the presence of high-quality habitat features, such as deep pools and un-embedded substrate, is essential to provide refuge for aquatic life. QHEI scores, the basis of the habitat and sediment TMDLs, are assessed during the summer field season. The habitat and sediment TMDLs are therefore reflective of the critical condition.

6.3.4 Margin of Safety

A MOS was implicitly incorporated into the habitat and bedload TMDLs through the use of conservative target values. The target values were developed through comparison of watershed QHEI values to statewide ecoregion values; individual components of the QHEI were analyzed to determine the magnitude at which WWH or EWH attainment is probable. Attainment does, however, occur at levels lower than the established targets. The difference between the habitat targets and the levels at which attainment actually occurs is an implicit margin of safety.

7.0 WATER QUALITY IMPROVEMENT STRATEGY

This section provides a strategy for improving water resources in the Salt Creek watershed to the full attainment of applicable water quality standards (WQS). The actions recommended are aimed at reaching the water quality goals and load reductions discussed in this report. Additionally, protections are recommended for sustaining water quality in areas currently meeting the applicable WQS. Some recommendations rely on regulatory authority, while others are based on voluntarily action.

Several factors related to the recommended actions are addressed, including:

- Water quality problems addressed
- Effectiveness
- Relative costs
- Potential barriers to success
- Resources available for assistance
- Locations where activities should take place
- Participation needed for successful implementation
- Timeframe under which actions should occur.

A process for validating that the recommended actions are effectively achieving the water quality goals is also provided. Details include a recommended monitoring strategy, conditions sufficient to warrant revising the existing recommendations, and a methodology for selecting alternative actions.

This remainder of this chapter is organized as follows:

- Implementation approach and rationale
- Recommendations for each of the sub-watersheds (assessment units)
- Reasonable Assurance that recommended actions are carried out
- Process for evaluation and revision of the water quality improvement strategy.

7.1 Implementation Approach and Rationale

TMDLs have been developed for habitat and bedload (related substrate and sediment). Aquatic life use impairments related to habitat degradation are widespread throughout the watershed except in HUC 05060002 100 (lower Salt Creek), where there was no impairment from habitat-related causes. The recommendations that follow provide a basic approach for addressing each of these causes of impairment and their respective sources. Also included are recommendations regarding stream geomorphology and floodplain connectivity that are intended to provide further enhancement and protection of aquatic life uses.

It is possible that some stream segments not surveyed are impaired by sources that have been identified in surveyed segments. A broad application across the watershed of some of the recommendations is likely to abate those sources as well.

The discussion in this section is organized according to the cause of impairment, providing a broad overview of what is necessary for meeting and maintaining water quality standards and often includes technical or scientific rationale. Recommendations being made for specific locations will be discussed in the following section, and a more detailed discussion regarding

causes and sources of impairment can be found in the *Biological and Water Quality Study of Salt Creek Watershed (Scioto River), 2005; Fairfield, Hocking, Jackson, Pickaway, Pike, Ross and Vinton Counties, Ohio* (Ohio EPA, 2008b).

7.1.1 Habitat

In the Salt Creek watershed, degraded stream habitat is primarily the result of channelization, gravel mining and all-terrain vehicle (ATV) use in the streams. Channelization is related to agricultural drainage improvements; however, there is also channelization in urban areas where buildings and other infrastructure lie in close proximity to the streams. Most channelization is found on small to medium sized tributaries but also along some parts of the mainstem of Salt Creek. Gravel mining and ATV driving in the streams cause disturbance of the substrate, erosion, and homogenization of the riffle-run-pool complex typical to healthy streams. The U.S. Forest Service has established miles of ATV trails in the Wayne National Forest, some of which are accessible nearby the Salt Creek watershed (<http://www.fs.fed.us/r9/wayne/trails.html>). Establishing similar trails locally might provide a reasonable alternative for ATV riders to using the streams themselves as trails.

Habitat is also impaired or threatened by channel instability resulting from altered hydrology. In agricultural areas, practices specifically designed to increase drainage efficiency (e.g., subsurface drainage, channelization) as well as unintended impacts of farming (e.g., soil compaction, poor vegetative cover) increase storm flows. Efficient drainage also results in more extreme and more frequent low flow conditions. This diminishes the capacity of the system to assimilate pollutants and support diverse aquatic communities. In urban and developing areas, impervious surfaces create substantial increases in runoff which increases channel erosion and decreases stability.

Other habitat impairments include an impounded flow from bridge destruction refuse and sedimentation. Sedimentation impairs substrate habitat and the aquatic communities; however, its abatement is discussed in Section 8.1.2. The following two sub-sections discuss habitat improvements that address channelization and stream instability.

Channelization

Channelization creates deeply incised and straight ditches or streams. This disconnects waterways from floodplains, which have damaging impacts on the quality of the system (see Section 4.3). Channelized streams change little along their length, lack features such as riffles and pools and have minimal variation in flow characteristics. This homogenous configuration reduces biological diversity (Hahn, 1982; Mathias and Moyle, 1992). Additionally, the in-stream cover important for diverse aquatic communities is often absent.

In the upper part of the watershed, channelization enhances the drainage of agricultural land, which increases field accessibility and improves and/or protects crop growth (OSU, 1998 Bulletin 871-98 <http://ohioline.osu.edu/b871/index.html>). These practices are sanctioned through Ohio's drainage laws (ORC 6131 and OAC 1511) for valid socioeconomic reasons. However, these laws and the commonly employed drainage improvement practices were created long before current State and federal water quality laws and, more significantly, before today's understanding of water quality sciences. A challenge is to carry out actions that improve water quality while maintaining adequate drainage for profitable agriculture.

In terms of drainage related to agriculture, a primary function of a stream or ditch is to provide an outlet for subsurface drainage tiles. This requires that the elevation of the channel bottom be

far below the elevation of the surrounding crop fields, which results in floodplain disconnections. Adequate outlets can be provided and habitat improvements achieved through stream restoration and two-stage or over-wide ditch designs.

The following three minor sub-sections discuss stream restoration, two-stage ditch management, and bio-engineering techniques as a means to improve habitat and water quality in channelized streams and ditches.

Stream Restoration

The recommended stream restoration will create or lead to the development of well connected floodplain areas, channel sinuosity, and also riffle and pool habitats where appropriate. The detention and temporary storage of high flows in created floodplains will likely mitigate downstream impacts associated with flooding. Stream restoration provides greater capacity to accommodate sub-surface drainage and enhances that use of the system. Although land drainage is not a goal of the Clean Water Act, this may provide some compensatory benefits that make landowners more willing to take this approach.

Restoration of agricultural ditches is not commonly done, and there is only one such project that is known to the Ohio EPA to have taken place in Ohio (www.oxbowriver.com/Web_Pages/Project_pages/P-Bokes-03.html). Early monitoring results showed marked improvement in the resource (Steve Phillips, Oxbow River and Stream Restoration, Inc., *personal communication*, 2005).

To provide the maximum benefit of stream restoration (i.e., suitable physical habitat), the location of potential projects should be considered from the perspective of the sub-basin scale or larger. Higher priority should be given to locations that facilitate upstream migration of high quality fish communities to areas with good habitat and adequate water quality. In essence, restored stream segments should bridge gaps between segments of high quality habitat. Generally speaking, downstream areas of degraded habitat should be addressed first in order to maximize continuous (or nearly continuous) high quality habitat, providing the greatest opportunity for upstream re-colonization by downstream source populations.

Additional information regarding natural channel design can be accessed at <http://www.epa.gov/region4/water/watersheds/coordination/streamrestoration.html>.

Two-stage approach

Stream restoration that employs natural channel design is superior to a two-stage ditch approach when strictly considering environmental benefits, but since stream restoration entails more earth moving and is considerably more expensive, a two-stage approach may be practical for addressing channelization on a large scale.

A two-stage ditch is similar to a typical drainage ditch (i.e., one-stage) but differs in some key ways. Two-stage ditches are wider at the top of their banks, which increases the overall capacity of the ditch and out-of-bank flooding occurs less often. The bottom of a two-stage ditch has low elevation benches that are inundated during moderately high and higher flow events. The low flow channel is narrower than a typical ditch bottom and often develops a low amplitude, sinusoidal pattern within the larger ditch. More information regarding two-stage ditches can be found at <http://streams.osu.edu/naturalchannel.php>. See Figure 3 for depictions of a two-stage ditch.

Figure 9. Graphical depiction of a two-stage ditch (left) and photo (right) taken in Wood County,

Two-stage channels yield modest improvements to stream habitat as compared to one-stage ditches. These benefits are realized because benches function to some degree like floodplains and the channels undergo more stable erosion and deposition processes. Bank erosion is less likely to occur because the toe (i.e., where the bank meets the channel bottom) is protected by vegetated bench deposits and flow depths are lower, which results in lower shear stress (see Section 4.3). Less bank erosion in these fairly unstable systems is beneficial to immediate and downstream reaches because in-stream sources of sediment are reduced.

Stream flow in the narrower low flow channel is more competent to move and redistribute fine sediment than wider channel bottoms typical of highly maintained ditches. Fine sediment is deposited and stored on the benches, which increases assimilative capacity of the system.

Channel substrate has less fine material (i.e., is of higher quality) and habitat associated with channel sinuosity and riffle-pool development is likely to increase (Sablak, 2004), which adds habitat heterogeneity to these extremely homogenous systems. Two-stage channels may also have greater assimilative capacity for nutrients (Powell, 2004), which will be discussed in following sections.

Construction of a two-stage channel requires widening the ditch and/or creating the low elevation benches. However, if conditions permit, two-stage ditches form on their own; in this case, simply refraining from removing bench sediment (i.e., dipping) is nearly all that is necessary from a maintenance or management perspective. Simon and Hupp (1986) describe a model for channel evolution of incised streams in which the end result is analogous to a two-stage channel. Optimal conditions for two-stage channels to develop on their own are when the channel is overly wide for the amount of contributing drainage area, banks are steep, and riparian trees are absent.

The Ohio Department of Natural Resources is promoting over-wide ditch construction as a lower cost means for achieving two-stage form in ditches. The over-wide channel approach may avoid problems associated with errors in design and/or construction that result in inappropriate channel dimensions (i.e., does not facilitate desirable sediment transport processes). Overwide channels also rely on fluvial deposits to form the benches, which are likely to have large contributions from upland soils that are richer in organic matter and have a greater potential for de-nitrification and other biological processing of pollutants.

Applying a two-stage channel approach to highly maintained ditches (e.g., streams designated as MWH) is likely to be a reasonably cost-effective way to improve these resources over a substantial percentage of the drainage network. Although cost analysis for three two-stage

ditch construction projects show expenses to range from \$5 to \$25 per linear foot (Jeong, 2005, unpublished), when the two-stage approach is applied by leaving existing benches intact, costs may be lower than typical ditch maintenance that includes periodic re-construction. It is probable that a two-stage approach can be widely adopted at relatively low costs for landowners, county governments, and/or local organizations.

Important for the adoption of a two-stage approach is to effectively communicate the overall benefits to decision makers and designers who rely on familiar methods or ones they are comfortable using. Individuals who are particularly important to communicate with regarding a two-stage ditch approach include County Engineers and their staff, SWCD/NRCS personnel, and drainage contractors who conduct much of the design and construction work associated with drainage improvement. The benches that form in two-stage channels are often regarded as flow impedances that result in a reduction in the flow capacity of ditches. Ohio EPA is unaware of hydrologic analyses that support this idea but rather concurs that the capacity of the ditch to contain high flows increases if the ditch widens in forming the benches ([http://streams.osu.edu/streams_pdf/2stage\(ward\).pdf](http://streams.osu.edu/streams_pdf/2stage(ward).pdf)).

Two-stage construction may be inappropriate for improving the stream biota and/or water quality when it is necessary to remove riparian trees in the process. Such consideration is particularly important when the channel demonstrates that it is recovering from past channelization. Two-stage ditches are clearly inappropriate when it results in a reduction in the amount of floodplain connectivity. This includes natural to moderately modified streams that have an intact connection to a floodplain and riparian areas. Such action would degrade the resource and the ameliorative effects of the benches will be far inferior to those of an established floodplain.

Bio-engineering Techniques

Bank stabilization and channel erosion controls that use hard engineering techniques (e.g., placement of concrete and/or rock) have little to no value in terms of aquatic habitat. Bioengineering techniques promoted by the Ohio Department of Natural Resources (http://www.dnr.state.oh.us/water/pubs/fs_st/streamfs.htm) use more natural materials and construction techniques that provide bank habitat structure. When bank erosion control is necessary, bio-engineering approaches should be promoted by local conservation authorities (e.g., NRCS and SWCD) and used by private and public entities as a means for abatement. However, it should be noted that channel erosion and lateral migration occurs naturally even in stable streams. If property loss is not an issue, abating bank erosion should be considered in light of whether it is occurring under stable stream conditions, and avoided if unnecessary.

Stream Stability

Stream stability is related to habitat quality and sedimentation in streams and can have a significant impact on stream biota (see Section 4.3). The geomorphology of a stream is a primary indicator of stability. Areas of the basin that currently exhibit poor stream geomorphology (i.e., unstable) are associated with channelization throughout the watershed.

Floodplains are important for maintaining stream stability and provide additional water quality benefits (see Section 4.3). For this reason, stream set-backs of 25 feet are recommended throughout the watershed. Larger set-backs would be appropriate in larger streams and in areas of particularly good water quality.

Agricultural Areas

Ameliorating the impact of channelization can be achieved by methods discussed in the preceding sub-section (Channelization). Natural channel design and/or a two-stage ditch

approach can reduce the severity of erosion processes and provide some storage of fine sediment. Additionally, the strong relationship between hydrology and stream stability and aquatic communities (see Section 4.3) indicates that steps taken to stabilize watershed hydrology will be beneficial.

Activities related to agriculture may be substantially impacting watershed hydrology (Baker *et al.*, 2004) and the stability of stream channels. Baker *et al.* (2004) suggest that subsurface drainage in combination with reduced surface water retention (i.e., because of smoothing of the landscape and altering vegetation and soil properties) is increasing peak storm discharges. At the other extreme, more efficient drainage results in less infiltration and storage in the watershed, which leads to a reduction in base flow (i.e., flows based on ground water contributions) during drier periods (Baker *et al.*, 2004; Robinson and Rycroft, 1999). The two phenomena result in an increase in the flashiness of the watershed, which is a measure of the rate and magnitude of changes in stream flow.

Although the causes of the observed increase in flashiness are not yet entirely known, activities that are likely to increase infiltration and reduce runoff should be pursued. In areas where drainage improvement practices are applied intensely, the use of infrastructure and management measures such as water table management and wetland detention are recommended.

Water table management (NRCS Practice Standard 554) is a means to reduce the discharge of sub-surface drainage water (<http://ohioline.osu.edu/aex-fact/0321.html>). Water table management requires the use of controlled drainage structures (e.g., Agri-Drain or Hancore types) that are installed within new or retrofitted to existing sub-surface tile systems. Drainage water passing through these structures must have adequate hydraulic head to rise to an elevation that is pre-set according to the height of the flashboard risers that are part of the structure. This system allows for management of the effective elevation of the drainage tile outlets. When this elevation is set high enough the effect is analogous to there being no subsurface drainage infrastructure.

Benefits of water table management are reductions in annual drainage water discharges. These reductions have been estimated over several years of research to be approximately 40% (Fausey, 2004). Although Ohio EPA is unaware of comprehensive water budgets completed for water table management, it is reasonable to assume that a significant proportion returns to the stream as base flow and interflow over a protracted timeframe (David Baker, *email*, 2006) or is otherwise taken up through evapo-transpiration. The extended period of discharge can also benefit the aquatic community by providing flow during critical drier periods.

The use of water table management may be limited in some areas. Topography dictates the area that can be controlled by a given structure because water table elevations greater than the top of the control structure are no longer influenced by it. This means that control of the water table depth is reduced when moving upslope from the control structure. Additional structures would often be needed within fields (i.e., as opposed to along the field margins) to be able to manage an entire sub-surface drainage system. Other factors that may limit use of water table management include the layout of the sub-surface drainage system and whether or not the pipes can be readily located.

A viable way to offset the problem of limited control associated with a given water table control structure is aligning the drain tiles of new sub-surface drainage systems along elevation contours. This decreases the slope of the drain tiles, which allows drainage management

infrastructure to have control over a larger area. Additionally, it is possible that significant benefits are realized even if it is only the lower portion of the sub-surface drainage system (i.e., near the outlet) that is controlled.

Wetlands provide detention capacity for runoff and increase infiltration. Numerous studies have shown that wetlands improve water quality and watershed hydrology as well as provide excellent wildlife habitat (Mitsch and Gosselink, 2000; Vellidis, 2003). Establishing wetlands often entails disabling a portion of the drainage infrastructure servicing that area and a relatively minor amount of earth work. The NRCS standards for wetland creation (NRCS Practice Standard 658) and wetland enhancement (NRCS Practice Standard 659) provide details regarding size and site condition considerations.

Depressions on the landscape with appropriate soils (i.e., hydric) are ideal locations for creating or enhancing wetlands, since it is likely that they were wetlands prior to land use conversions. In such cases, reversion to wetland is likely to require less effort and will have a greater probability of meeting the goals of the water resource improvements. The placement of wetlands adjacent to or near streams or ditches allows for treatment just prior to entering those waters, which may facilitate the treatment of a large volume of runoff because of the wetland's position in the drainage system.

Land use conversions from crop fields to grassland or forest also increases the retention and/or detention of rainwater. These land covers result in greater infiltration and a higher degree of storage through initial abstraction compared to row crops and/or barren ground and may help restore a more suitable hydrology. Such improvement may take several years to reach their full benefits, especially when land returns to forest cover. The Conservation Reserve Program (see Section 8.3.3) compensates producers for land set-asides.

7.1.2 Nutrients and Sediment

Nutrient and sediment loads in the upper Salt Creek and Beech Fork sub-watersheds are primarily caused by polluted run-off from row crop agriculture, failing home sewage treatment systems (HSTS), livestock manure and channel degradation. NPDES permit revisions for point source dischargers will be carried out according to recommendations in Appendix D.

Point Source Discharges

Permit modifications are the most straightforward means to achieve the necessary reductions in nutrients. The permit for the Jackson WWTP has already been modified to include a TP limit to be met by August 1, 2009. Costs for total phosphorus removal are variable and depend on the concentration of TP in the treated water, the size of the facility, the chemicals used for treatment and when they are applied in the system. However, for a 1 MGD facility under somewhat average conditions, costs are estimated to be \$475 per day (Ohio EPA, 2006).

The average concentration of total phosphorus upstream of the City of Jackson WWTP was 0.06 mg/l and downstream was 2.42 mg/l. The majority of nutrient enrichment downstream of the WWTP that was causing impairment could be clearly linked to the WWTP. Therefore, the NPDES permit was modified to have to reach a TP limit of 1 mg/l by August 1, 2009. The water body is expected to respond to the load reduction, but recovery will not be instantaneous. Ohio EPA will monitor the stream for recovery in 2010.

Local officials have initiated planning to develop a sewer system in Glen Roy, which would tie in to Coalton's WWTP. The Coalton WWTP would then need to be upgraded to handle the

increased flow. The Village submitted a permit modification request to reduce Operation Certification requirements to Class I. The draft permit modification includes total phosphorous, total Kjeldahl nitrogen and nitrite/nitrate monitoring. The additional monitoring will help Ohio EPA to determine what further permit modifications, if any, will be necessary during the next permit cycle. If there are operational difficulties at the plant, Coalton may be a good candidate for the permit compliance assistance program through Ohio EPA.

Nonpoint Sources

Many management practices abate sediment and nutrient loading to surface waters from crop fields. Examples include vegetated buffer strips, grassed waterways, nutrient management, conservation tillage, conservation crop rotations, wetland restoration, and water table management. For decades conservation professionals have researched these practices, improved their effectiveness, and worked with private landowners to implement them. Programs currently funded under the Farm Bill provide cost share and dollar incentives for land set asides, and structural and management conservation practices.

Vegetative buffer strips have also been shown to be very effective at reducing overland loading of nutrients and sediment in scientific literature (Peterjohn and Correll, 1984; Osborne and Kovacich, 1993). Vegetated buffer strips (e.g., riparian trees or grass filter strips) slow the velocity of overland surface flow allowing sediment particle to fall out of suspension. Buffers also increase infiltration of surface water because of better soil structure, macropores created by roots and soil invertebrates, and reduced surface crusting (Prichard, 1998). Greater infiltration reduces surface discharges and the associated sediment and nutrient loads (Prichard, 1998). However, the effectiveness of buffers decreases dramatically when small concentrated flow paths allow water to rapidly move across them. Such flow paths typically develop at low points along the fields/buffer border or where the vegetation of the buffer is disturbed. These situations should be corrected as they are identified by landowners, farm operators, and conservation professionals (e.g., NRCS/SWCD staff). Sub-surface drainage creates a by-pass to the buffer strips where there is no contact between the vegetation and the drainage water and flow is not slowed. However, water table management (e.g., NRCS practice 554) is a means to reduce the volume and/or rate of discharging sub-surface drainage water thereby counteracting the short circuiting that occurs through buffer strips.

Benefits of buffer strips that go beyond improving chemical water quality of surface runoff are related to channel stability, structural habitat, light availability, stream temperature, and food resources. Providing a stream buffer may reduce the need and/or importance for stream bank management and erosion control as crop losses would not be occurring. In some cases armoring stream banks to minimize erosion prevents the naturalization of the stream's geomorphology (i.e., channel evolution) and perpetuates stream instability (see Section 4.3). Additionally, tree cover shades streams, which may limit algal growth and reduce stream temperatures. Temperature is inversely proportional to the stream's capacity to hold dissolved oxygen, and high temperatures can severely impact aquatic life. Woody debris and detritus contributed to the stream system by riparian trees also have a significant role in the quality and diversity of habitat and food resources of the aquatic ecosystem (Ward, 1992; Wallace et al., 1997; Baer et al., 2001). These factors have a significant impact on the aquatic biological community and therefore the capacity for the system to attain its designated aquatic life use.

Assimilative Capacity

Increasing the assimilative capacity of the stream system itself is a viable means to help achieve water quality goals. Such an increase can help abate pollutant loads in the event that controls for landscape based and point sources are inadequate. One of the most important

ways to increase the assimilative of the system is to provide and/or preserve floodplain connection (see Section 4.3). Other means include ensuring high quality substrate (i.e., an adequate hyporheic zone) and appropriate channel morphology (e.g., sinuosity, width depth relationships). A sufficient source of carbon is needed to support many of the organisms that are critical for in-stream biological processing, so detritus from riparian trees and floodplains is important (Wallace et al., 1997; Baer et al., 2001; Crenshaw et al., 2002).

7.1.3 Summary

The sources of impairment in the Salt Creek watershed require some broad implementation actions across land uses. The basic principles of providing floodplain connectivity, stable stream morphology and watershed hydrology that approximates natural conditions (i.e., adequate infiltration) are applicable to the agricultural and urban areas of the watershed. Likewise, stream buffers are appropriate for all land use types in the watershed.

Point source reductions are needed at one facility in the basin. Home Sewage Treatment Systems (HSTS) must be addressed in rural areas. Overland sediment loading is primarily a concern in the agricultural areas. Nutrient loading from agrochemicals and manure sources is primarily restricted to the upper Salt Creek and Beech Fork subwatersheds and conservation and management practices promoted by NRCS are recommended to abate these sources. Habitat impairment is scattered throughout the watershed and riparian and in-stream enhancements are recommended to abate this cause of impairment.

Table 10. Summary of implementation recommendations and Ohio EPA programs involved.

Recommendation	Location (AUs)	Ohio EPA Program	Agency Action
Buffer strips; contour farming; conservation tillage; riparian woody plantings; riparian set-backs; reduction of manure and fertilizer application	05060002 070 010 (Salt Creek headwaters)	319; nonpoint source; water quality (working with local agencies)	Outreach/education; help with applying for 319 grant if there is an interested party; work with farmers to obtain funding through NRCS programs
Buffer strips; riparian woody plantings; riparian set-backs	05060002 070 030, 050, 060, 080	319; nonpoint source; water quality (working with local agencies)	Outreach/education; help with applying for 319 grant if there is an interested party
Protection against future habitat impairment and/ or nutrient enrichment	05060002 070 020, 040	Ohio Environmental Education Fund	Outreach/education regarding causes of erosion, nutrient BMPs, and water quality-friendly livestock practices
Buffer strips; riparian woody plantings; riparian set-backs	05060002 080 (Areas impaired by habitat)	319; nonpoint source; water quality (working with local agencies)	Outreach/education; help with applying for 319 grant if there is an interested party
Buffer strips; riparian woody plantings; riparian set-backs; reduction of manure and fertilizer application; Jackson WWTP must meet permit conditions (see App. D)	05060002 090 010, 020, 030, 040, 060	Permits; 319; nonpoint source; water quality (working with local agencies)	Annual reports regarding Jackson's progress with permit limits and monitor in 2010; outreach/education; help with applying for 319 grant if there is an interested party
Protection against future habitat alterations	05060002 100 050	Ohio Environmental Education Fund	Educate landowners to leave a strip of land between the stream and fields and homes; allow trees to remain standing near streams
Further investigation	05060002 100 070 and 090	Ecological assessment section; water quality	Complete further sampling in next basin visit (based on 5-year rotation schedule)

7.2 Recommended Implementation Actions by Subwatershed

Actions recommended to address the causes and sources of impairment are arranged according to the sub-watersheds (assessment units) discussed earlier in this report. The major causes and sources of impairment are listed for each subwatershed. Locations are given for areas that are known to have impairment or are threatened by the presence of sources of impairment. Included with the implementation actions are the organizations important for successful implementation. When possible, attention was given to issues of timeframe, resource availability to assist implementation, and potential barriers to success. The technical support document for the Salt Creek watershed (Ohio EPA, 2008b) provides more information regarding causes and sources of impairment.

7.2.1 Salt Creek: headwaters to above Queer Creek (05060002 070)

Major causes and sources of impairment in this subwatershed were:

- Nutrient enrichment
- Loss of trees in riparian corridor
- Siltation

Nutrients

Nutrient grab samples in the uppermost Salt Creek location did not show exceedances of the nutrient targets for nitrate-nitrogen, total Kjeldahl nitrogen or total phosphorus (TP). There was one small violation of the ammonia-nitrogen target. However, nutrients were noted as a cause of biological impairment at this site. Large amounts of algae were also noted during site visits. Algae are known to bind nutrients, which likely explains the lower nutrient values detected despite the biological impacts observed. A combination of nutrient load reduction through farming practice changes and habitat improvements, particularly in the riparian corridor, is expected to help this location recover to attain WQS.

In the Beech Fork subwatershed, the fish community has been severely degraded since the survey in 1992. This is primarily attributed to the habitat alterations that have occurred since that time. Because of the habitat problems, nutrients and siltation have also become a problem. Nutrient grab samples showed several small exceedances of ammonia-nitrogen and nitrate-nitrogen, confirming that nutrients are one cause of biological impairment in this subwatershed. The biology indicates that when the habitat is severely impacted, the stream cannot assimilate nutrients as it could if the habitat were intact. It is likely that habitat improvements in this subwatershed will increase the assimilative capacity of the streams sufficiently to recover from nutrient impacts.

Habitat

Stream restoration is recommended wherever possible. However, areas in non-attainment should be prioritized, especially Beech Fork, the uppermost Salt Creek site, and Laurel Run. It is recommended that a two-stage channel approach be taken for drainage ditches in this basin that exhibit poor, one-stage morphology.

Buffer strips, particularly forested buffers, should be promoted through National Resources Conservation Service (NRCS) forms of assistance and/or uncompensated voluntary adoption. Land purchases and easements secured by land preservation organizations or private entities should consider giving priority to stream side areas.

7.2.2 Middle Fork of Salt Creek (05060002 080)

Major causes and sources of impairment in this subwatershed were:

- Impounded stream conditions (RM 4.9)
- Nutrient enrichment
- Loss of trees in riparian corridor
- Siltation

Nutrients and sediment

Because of the habitat problems in various locations around the basin, nutrients and siltation have also become a problem and are affecting the biological health of the streams. With

improvement of habitat in-stream and in riparian corridors, nutrient enrichment is expected to decrease as the assimilative capacity of the stream increases.

Habitat

Stream restoration is recommended wherever possible. However, areas in non-attainment should be prioritized, especially Pine Creek, Riley Run, and Pigeon Creek. It is recommended that a two-stage channel approach be taken for drainage ditches in this basin that exhibit poor, one-stage morphology. The Middle Fork Salt Creek site around river mile 4.9 is suffering from impounded conditions caused by bridge demolition refuse. This refuse should be removed to allow the stream to flow freely.

Buffer strips, particularly forested buffers, should be promoted through National Resources Conservation Service (NRCS) forms of assistance and/or uncompensated voluntary adoption. Land purchases and easements secured by land preservation organizations or private entities should consider giving priority to stream side areas.

7.2.3 Salt Lick Creek except Middle Fork Salt Creek (05060002 090)

Major causes and sources of impairment in this subwatershed were:

- Channelization
- Storm water/urban runoff
- Nutrient enrichment
- Loss of trees in riparian corridor
- Siltation

Nutrients and sediment

Because of the habitat problems in various locations around the basin, nutrients and siltation have also become a problem and are affecting the biological health of the streams. With improvement of habitat in-stream and in riparian corridors, nutrient enrichment is expected to decrease as the assimilative capacity of the stream increases. Nutrient reductions will also occur as the City of Jackson WWTP reduces its phosphorus output.

Habitat

Stream restoration is recommended wherever possible. However, areas in non-attainment should be prioritized, especially Salt Lick Creek, Fourmile Creek, Sugar Run, Horse Run, Buckeye Creek and Big Run. It is recommended that a two-stage channel approach be taken for drainage ditches in this basin that exhibit poor, one-stage morphology. Little can be changed about the habitat within the City of Jackson. However, riparian set-backs can be used for future development and improvements upstream and downstream of Jackson are likely to result in improving the habitat in Jackson as well.

Buffer strips, particularly forested buffers, should be promoted through National Resources Conservation Service (NRCS) forms of assistance and/or uncompensated voluntary adoption. Land purchases and easements secured by land preservation organizations or private entities should consider giving priority to stream side areas.

7.2.4 Salt Creek above Queer Creek to Scioto River [except Salt Lick Creek and Middle Fork] (05060002 100)

The only impairment in this watershed assessment unit (in 05060002 100 030) was caused by natural limitations, which does not call for implementation action. Other 14-digit HUCs in the watershed were primarily fully attaining WQS. Siltation and loss of riparian trees were noted as future threats to attainment in Pretty Run (05060002 100 050). Pretty Run should be protected from further damage to habitat to preserve its full attainment. Impairment status could not be determined in 05060002 100 070 or 090; further investigation would be needed to make a decision about attainment in these HUC14s.

7.3. Reasonable Assurances

The recommendations made in this TMDL report will be carried out if the appropriate entities work to implement them. In particular, activities that do not fall under regulatory authority require that there be a committed effort by state and local agencies, governments, and private groups to carry out and/or facilitate such actions. The availability of adequate resources is also imperative for successful implementation.

The following discusses organizations and programs that have an important role or can provide assistance for meeting the goals and recommendations of this TMDL. This section establishes why it is reasonable to be assured of successful implementation.

7.3.1 Ohio EPA

The several programs that Ohio EPA Division of Surface Water (DSW) administers are designed to control pollution from point sources and certain storm water discharges as well as provide assistance for abating nonpoint sources of pollution. Other divisions within the Ohio EPA provide assistance such as funding, technical assistance, and education for water resource related issues. Information regarding the specific programs within the Ohio EPA DSW can be found on the web at <http://www.epa.ohio.gov/dsw/Home.aspx>, and information about the Division of Environmental and Financial Assistance (DEFA) at <http://www.epa.ohio.gov/defa/Home.aspx>. What follows are programs within the agency that are especially important for the implementation of this TMDL.

NPDES Program

National Pollution Discharge Elimination System (NPDES) permits authorize the discharge of substances at levels that meet the more stringent of technology or water-quality-based effluent limits and establish requirements related to combined sewer overflows, pretreatment, and sludge disposal. All entities that wish to discharge to the waters of the state must obtain a NPDES permit and both general and individual permits are available for coverage. Through the NPDES program (<http://www.epa.ohio.gov/dsw/permits/permits.aspx>), the Ohio EPA will use its authority to ensure that recommended effluent limits are applied to the appropriate permit holders within the Salt Creek watershed. Ohio EPA staff in the NPDES Program can provide technical assistance for permitted entities when needed. Permits issued under the NPDES program must be consistent with the point source recommendations in a TMDL that has been approved by the U.S. EPA.

Combined Sewer Overflow Program

Ohio EPA implements CSO controls through provisions included in NPDES permits and by using orders and consent agreements when appropriate. The NPDES permits for CSO communities require the implementation of nine minimum control measures (http://cfpub1.epa.gov/npdes/cso/ninecontrols.cfm?program_id=5). Requirements to develop and implement Long Term Control Plans are also included where appropriate. Through the CSO program, the Ohio EPA will use its authority to ensure that recommended control activities are conducted by the permit holders within the Salt Creek watershed.

Storm Water Program

Ohio EPA implements the federal regulations for storm water dischargers (http://cfpub1.epa.gov/npdes/home.cfm?program_id=6). The following fact sheet describes which discharges are regulated (<http://www.epa.ohio.gov/portals/35/storm/phase2factsheet.pdf>). Both general and individual permits can be used for coverage of storm water effluent. The following website provides a list of Ohio EPA permitted storm water discharges: <http://www.epa.ohio.gov/dsw/permits/gplist.aspx>.

Through the Storm Water Program, the Ohio EPA will ensure that the storm water permit related recommendations of this TMDL are applied. Staff within the Storm Water Program provides technical assistance to permitted entities when needed. District Office staff within the Storm Water Program respond to and investigate complaints received by individuals and organizations.

401 Water Quality Certification Program

In Ohio, anyone wishing to discharge dredged or fill material into the waters of the United States, regardless of whether on private or public property, must obtain a Section 404 permit from the U.S. Army Corps of Engineers (Corps) and a Section 401 Water Quality Certification (WQC) from the state.

Stream and wetland mitigation is used as a condition for granting 401 certificates and is the means of ensuring that water resources do not experience a net decline in quality. When a wetland or stream segment is impacted, an appropriate mitigation is required such that there is no net loss of wetlands or unimpaired stream length. Restoration, creation, or other forms of enhancement is required at a level that depends upon the original quality of the resource.

Currently there are proposed rules changes to the 401 Program that are designed to provide a more scientific basis for determining appropriate criteria for 401 permit decisions (i.e., acceptance or denial) as well as mitigation stipulations for the respective projects (<http://www.epa.ohio.gov/dsw/401/index.aspx>). These rule changes are expected to be finalized in 2009 or 2010. Ohio EPA staff will conduct reviews and issue permits to provide the most reasonable protections and improvements, where possible, of surface waters in the Salt Creek watershed.

Wetland Protection Program

House Bill 231 established a permanent permitting process for isolated wetlands. Reviewers in the 401 Water Quality Certification Section are responsible for the isolated wetland permits required by this state law. Ohio EPA staff will conduct reviews and issue permits to provide the most reasonable protections and improvements of surface waters in the Salt Creek watershed.

Enforcement Program

When Ohio EPA is unable to resolve continuing water quality problems because of violations of permitting rules or laws, the DSW may recommend that enforcement action be taken. The enforcement and compliance staffs work with Ohio EPA attorneys, as well as the Attorney General's Office to resolve these cases. Where possible, an added emphasis and priority is given to actions in sensitive watersheds. All completed enforcement actions are posted on the DSW web page.

208 Program (State Water Quality Management Plans)

Ohio EPA oversees the State Water Quality Management (WQM) Plan. The State WQM Plan is like an encyclopedia of information used to plot and direct actions that abate pollution and preserve clean water. A wide variety of issues is addressed and framed within the context of applicable law and regulations. The Salt Creek TMDL becomes a part of the State WQM Plan when it is approved by the U.S. EPA and the recommendations found herein align with and support the state's overall plan for clean waters. More importantly, the requirement and intention to review and update the State WQM Plan on an annual basis creates an avenue to apply adaptive management and make adjustments in these recommendations as necessary.

Nonpoint Source Program

The Ohio Nonpoint Source (NPS) program focuses on identifying and supporting implementation of management practices and measures that reduce pollutant loadings, control pollution from nonpoint sources and improve the overall quality of these waters. Ohio EPA receives federal Section 319(h) funding to implement a statewide nonpoint source program, including offering grants to address nonpoint sources of pollution. Staff from the NPS program work with state and local agencies, governments, watershed groups, and citizens.

In addressing sources of impairment related to agricultural activities, NPS staff will correspond with Ohio Department of Natural Resources (DNR) to promote best management practices (BMPs) as well as cost-share and incentive based conservation programs. In particular, Ohio EPA will encourage the Ohio DNR to continue to work with Farm Service Agency personnel and staff from local Soil and Water Conservation District (SWCD) and National Resource Conservation Service (NRCS) offices. NPS staff will also provide assistance to agencies and groups actively promoting conservation as well as direction to other appropriate resources within the Ohio EPA.

Section 319(h) grants are expected to be directed to projects that eliminate or reduce water quality impairments caused by nonpoint sources of pollution. Applicants may apply for a maximum of \$500,000 for a three year period. Each project funded must provide an additional 40% matching share and the total federally funded share of project costs may not exceed 60%. Because a TMDL exists, grant proposals for work within the Salt Creek watershed will receive special consideration for funding.

Division of Environmental and Financial Assistance

The Division of Environmental and Financial Assistance (DEFA) provides incentive financing, supports the development of effective projects, and encourages environmentally proactive behaviors through the Ohio Water Pollution Control Loan Fund (WPCLF). Municipal wastewater treatment improvements—sewage treatment facilities, interceptor sewers, sewage collection systems and storm sewer separation projects—are eligible for financing. Nonpoint pollution control projects that are eligible for financing include:

- Improvement or replacement of on-lot wastewater treatment systems
- Agricultural runoff control and best management practices

- Urban storm water runoff
- Septage receiving facilities
- Forestry best management practices

The Water Resource Restoration Sponsor Program (WRRSP) is a part of the WPCLF and directs funding toward stream protection and restoration projects. The primary focus of this program is to improve and protect stream habitat. Like Section 319 (h) grants, proposals for stream improvements within the Salt Creek watershed will receive special consideration.

7.3.2 Ohio Department of Natural Resources

The Ohio DNR works to protect land and water resources throughout Ohio. A specific objective in regards to water resources is to *“Lead in the development and implementation of stream and wetlands conservation initiatives, applying advanced science, technology and research to restore and protect stream and wetlands habitats.”* This commitment attests that the Ohio DNR will be a reliable partner in addressing causes and sources of impairment in the Salt Creek watershed.

The following are programs and divisions within the Ohio DNR that are particularly instrumental in protecting and improving water resources within the Salt Creek watershed.

Pollution Abatement Program

Under Ohio’s Pollution Abatement Rules (OAC 1501) the Ohio DNR is required to respond to written and non-written complaints regarding agricultural pollution. As defined by OAC 1501, agricultural pollution is the “failure to use management or conservation practices in farming or silvicultural operations to abate wind or water erosion of the soil or to abate the degradation of waters of the state by animal waste or soil sediment including substances attached thereto.” In cooperation with SWCDs, an investigation is begun within five days of receipt of the complaint and a Pollution Investigation Report (PIR) is generated within ten days. Resource management specialists from Ohio DNR within the Division of Soil and Water Conservation (DSWC) typically become involved with pollution abatement cases in their respective areas of the state.

If it is determined necessary, an operation and management plan will be generated to abate the pollution. This plan is to be approved by the SWCD or Ohio DNR and implemented by the landowner. Cost-share funding may be available to assist producers in implementing the appropriate management practices to abate the pollution problems and such practices may be phased in if necessary. If a landowner fails to take corrective action within the required timeframe, the Chief of the Division of Soil and Water Conservation (Ohio DNR) may issue an order such that failure to comply is a first degree misdemeanor. This program safeguards against chronic problems that lead to the degradation of water quality.

SWCD Program

Ohio DNR-DSWC has a cooperative working agreement with the Soil and Water Conservation Districts throughout Ohio and the NRCS. According to the agreement Ohio DNR-DSWC is responsible to “provide leadership to Districts in strategic planning, technical assistance, fiscal management, staffing, and administering District programs.” The Division also provides “training and technical assistance to District supervisors and personnel in their duties, responsibilities, and authorities.” Program Specialists from Ohio DNR work with the SWCDs to identify program needs and training opportunities. Ohio DNR also ensures that program standards and technical specifications are available to SWCDs and NRCS personnel.

State matching dollars from the Ohio DNR constitute roughly half of the annual operating budgets of SWCDs.

Through the partnership established by the working agreement and their history of collaboration, Ohio DNR can communicate the goals and recommendations highlighted in this TMDL to SWCDs and provide guidance to actively promote conservation efforts that are consistent with those goals.

Urban Storm Water Program

Ohio DNR staff provides technical expertise regarding storm water management and controls as well as administers urban storm water-related grants. The Urban Storm Water Program has been responsible for the development and maintenance of the Rainwater Manual for the State of Ohio which provides guidance regarding storm water management and sediment and erosion control measures.

Staff from the Urban Storm Water Program will be an important resource for communicating with the development community and promoting storm water management that is consistent with recommendations and goals of this TMDL report.

Division of Forestry

The mission of the Division of Forestry is to promote sustainable use and protection of forests on public and private lands. The division provides technical expertise and other forms of assistance regarding riparian forest establishment and protection.

Division of Wildlife

Through efforts to increase the amount of habitat for game birds and other forms of wildlife, private lands biologists actively promote the establishment of warm season grass in buffer strips and on cropland set-asides. Private lands biologists come into contact with private landowners and conservation groups to educate, and provide assistance regarding these types of habitat improvements.

7.3.3 Agricultural Services and Programs

Local SWCD, NRCS, and Farm Service Agency (FSA) offices often work to serve the county's agricultural community. Staff from these offices establishes working relationships with private landowners and operators within their county, which are often based on trust and cooperation.

SWCD and NRCS staff is trained to provide sound conservation advice and technical assistance (based on standard practices) to landowners and operators as they manage and work the land. Sediment and erosion control and water quality protections make up a large component of the mission of their work. SWCD and NRCS activities also include outreach and education in order to promote stewardship and conservation of natural resources. SWCD and NRCS staff also serves county residents not associated with agriculture and some districts have well developed urban conservation programs.

The close working relationships that SWCD and NRCS staff typically maintains with local land owners and producers make them well suited for promoting both widely used conservation practices as well as some that are more innovative.

Federal Farm Bill programs are administered by the local NRCS and FSA offices. NRCS is responsible for the Environmental Quality Incentives Program (EQIP), while FSA is responsible

for set-aside programs such as the Conservation Reserve Program (CRP), Conservation Reserve Enhancement Program (CREP), and the Wetland Reserve Program (WRP).

Environmental Quality Incentives Program

EQIP is an incentive-based, voluntary program designed to increase the use of agriculturally-related best management and conservation practices. EQIP is available to operators throughout the entire Salt Creek watershed irrespective of whether they own or rent the land that they farm. Through this program operators receive cost share and/or incentive payments for employing conservation management practices. Contracts are five years in length.

Eligible conservation practices cover broad categories such as nutrient and pesticide management, conservation tillage, conservation crop rotation, cover cropping, manure management and storage, pesticide and fertilizer handling facilities, livestock fencing, pastureland management, and drainage water management among others. However, funding for these practices is competitive and limited to the allocations made to any respective county in Ohio. Each county receives a minimum of \$100,000 per year and may receive more depending on state priorities for that year. More information on this program is available on the NRCS website at www.nrcs.usda.gov.

Conservation Reserve Program and Wetland Reserve Program

The Conservation Reserve and Wetland Reserve Programs (CRP and WRP respectively) are set aside programs much like the CREP (see below), which is the enhanced version of CRP. The goals of these programs are to protect environmentally sensitive lands (e.g., highly erodible soils) and improve water quality and wildlife habitat.

Set aside programs are voluntary and incentive-based and provide compensation to farmers for establishing and maintaining buffers, wetlands, grasslands or woodlands on land that would otherwise be used for agricultural production. Compensation is restricted to the timeframe established in the contract agreement. Incentive payments for these two programs are lower than the enhanced versions (CREP and WREP), which are limited to areas that have been approved by the USDA for the additional funding. These programs can assist in creating land use changes that improve water resource quality in the Salt Creek watershed.

Scioto River Watershed Conservation Reserve Enhancement Program

The Scioto River Watershed Conservation Reserve Enhancement Program (CREP) is aimed at creating 70,000 acres in a combination of buffers and wetlands on cropland and marginal pastureland throughout the entire Scioto basin. Although the Salt Creek watershed makes up only a part of the entire CREP project area (about 8.5% of the total land area), this program can serve as an important means for establishing buffer strips.

The Scioto CREP officially began in February of 2005 with an expected enrollment period of two years. There are no acreage limits per county, so it is hard to predict the extent to which the program's conservation practices will be installed in any given area. As of the time of the completion of this report, about 50% of the eligible acres have been enrolled throughout the basin, and the Salt Creek watershed has received only a small proportion of those enrolled acres.

Practices that are eligible through this program include both native and non-native grass filter strips, hardwood and coniferous tree plantings, wildlife habitat buffers, wetland restoration, and the installation and use of water table management infrastructure. CREP contracts are for 14 to 15 years in duration and enrollees are under no obligation to maintain those conservation

practices after that time. Information regarding this program is available on the web at: <http://www.dnr.state.oh.us/soilandwater/sciotocrep/default.htm>.

7.3.4 Extension and Development Services

Each county in Ohio has an extension agent dedicated to agricultural and natural resource issues. The primary purpose of extension is to disseminate up-to-date science and technology so it can be applied for the betterment of the environment and society. Like SWCD and NRCS staff, extension agents provide technical advice to landowners and operators and often develop strong relationships with the local community. Local extension agents are particularly well-suited for promoting innovative conservation measures that have not yet been established in the standard practices developed by NRCS.

The Ohio Valley Resource Conservation and Development Service (RC&D) is active in the central and southern portions of the Salt Creek watershed (Vinton, Ross, Pike and Jackson counties) and works to facilitate sustainable uses of natural and economic resources (<http://www.oh.nrcs.usda.gov/programs/RCD/ohiovalleyhome.html>). RC&Ds are non-profit organizations that receive technical support from the NRCS. The Ohio Valley RC&D is available to the public for assistance in developing water quality improvements initiatives in the Salt Creek watershed.

7.3.5 Agricultural Organizations and Programs

Agricultural organizations are working to address water quality problems associated with traditional farming practices. The Ohio Farm Bureau Federation (OFBF) seeks to improve water quality through the employment of economically sound conservation management practices (<http://www.ofbf.org/>). In order to pursue this mission, OFBF initiated programs aimed at engaging producers in voluntary water quality protection and improvement efforts. At the local level most county Farm Bureaus have a chairperson of an Agricultural Ecology committee that is responsible to administer OFBF programs related to environmental quality. The Agricultural Ecology chairperson often works with the county's Organizational Director, who is a staff member of the OFBF, to implement program initiatives.

The Agricultural Watershed Awareness and Resource Evaluation program within the OFBF promotes water quality monitoring and education so that producers have more information when making decisions regarding their operations. OFBF has collaborated with other organizations through the Ohio Agricultural Environmental Assurance Alliance (OAEAA) in developing a self assessment program aimed at identifying sources of water pollution on farms and developing strategies to abate those problems. OFBF also offers assistance to producers who are having difficulties in complying with environmental regulations.

The Ohio Livestock Coalition (OLC) developed the Livestock Environmental Assurance Program (LEAP). This program provides training to producers in employing best management practices to their livestock operations. The On Farm Assessment and Environmental Review (OFAER) is a national program similar to LEAP, but it provides a more comprehensive analysis. Livestock producers can request an evaluation of their operation that is conducted by a two-person assessment team. Following the assessment, OFAER participants receive a confidential report that highlights the specific areas on their operation that can be improved in terms of environmental soundness and has recommendations for such improvements. Both of the programs are available to persons operating farms in the Salt Creek watershed.

7.3.6 Local Health Departments

Under OAC 3701-29, local health departments are responsible for code enforcement, operational inspections, and nuisance investigations of household sewage treatment systems serving one, two, or three family dwellings. The Ohio Department of Health works with local health departments and provides technical assistance and training.

The Environmental Health Division of the Vinton County Health Department is responsible for numerous programs, including the issuing of HSTS permits. HSTS are inspected for real estate transactions. The same is true for the Ross County Health Department. Jackson County Health Department Environmental Health Services offer a variety of services, including sewage disposal rules and consultation about HSTS. The Fairfield County Department of Health recently held a workshop to discuss HSTS rules with home builders, realtors, and other professionals involved in residential development. Only a small portion of the watershed is located in this county, however. The web page for the Hocking County Health Department provides detailed information to local citizens about how HSTS work, the permitting process for installing, repairing or replacing a HSTS, information about how to find a company to work on HSTS, and registration information for such companies.

7.3.7 Local Zoning and Regional Planning

Local zoning is typically controlled at the county or municipality level. Local zoning can be a useful tool for implementing some recommendations of the TMDL, such as streambank setbacks for developing land. Ohio EPA is currently unaware of any local zoning related to water quality protection.

7.3.8 Local Watershed Groups

There are no local watershed groups active in the Salt Creek watershed at this time.

7.3.9 Easements and Land Preservation

A conservation easement is a voluntary agreement that allows a landowner to limit the type or amount of development on their property while retaining private ownership of the land. The easement is signed by the landowner, who is the easement donor, and the party receiving the easement. The receiving party accepts the easement with understanding that it must enforce the terms of the easement in perpetuity. After the easement is signed, it is recorded with the County Register of Deeds and applies to all future owners of the land (landtrust.org/). Easements and preservation agreements can be excellent tools to preserve high quality or particularly diverse areas within a watershed. Frequently such agreements will include streams, riparian areas and/or wetlands. Easements can be an effective means of protecting and improving water quality, and therefore are recommended for use by interested parties.

7.4 Process for Evaluation and Revision

The effectiveness of actions implemented based on the TMDL recommendations should be validated through ongoing monitoring and evaluation. Information derived from water quality analyses can guide changes to the implementation strategy to more effectively reach the TMDL

goals. Additionally, monitoring is required to determine if and when formerly impaired segments meet applicable water quality standards (WQS).

This section of the report provides a general strategy for continued monitoring and evaluation and lists parties who can potentially carry out such work. It highlights past efforts and those planned to be carried out in the future by the Ohio EPA and others. It also outlines a process by which changes to the implementation strategy can be made if needed.

7.4.1 Evaluation and Analyses

Aquatic life and recreational uses are impaired in the watershed, so monitoring that evaluates the river system with respect to these uses is a priority to the Ohio EPA. The degree of impairment of aquatic life use is exclusively determined through the analysis of biological monitoring data. Recreational use impairment is determined through bacteria counts from water quality samples. Ambient conditions causing impairment include agricultural land uses, home sewage treatment systems and the Jackson WWTP. This report sets target values for these parameters (Chapter 7), which should also be measured through ongoing monitoring.

A serious effort should be made to determine if and to what degree the recommended implementation actions have been carried out. This should occur within an appropriate timeframe following the completion of this TMDL report and occur prior to measuring the biological community, water quality or habitat.

Past and Ongoing Water Resource Evaluation

Ohio EPA and the Midwest Biodiversity Institute monitored the Salt Lick Creek subwatershed in 2004 and the remaining three WAUs in 2005 (Ohio EPA, 2008b). Salt Lick Creek was previously studied in 1986 and the other three WAUs in 1992. The Ohio EPA is scheduled to perform biological, water quality, habitat, and sediment chemistry monitoring in all four assessment units in the basin in 2018 (Ohio EPA, 2008a).

The City of Jackson has done ambient monitoring according to NPDES permit requirements in the Salt Lick Creek subwatershed.

Potential and Future Evaluation

Ohio EPA is unaware of any future plans for monitoring and evaluation by other entities.

Recommended Approach for Gathering and Using Available Data

Early communications should take place between the Ohio EPA and any potential collaborators to discuss research interests and objectives. Through this, areas of overlap should be identified and ways to make all parties research efforts more efficient should be discussed. Ultimately important questions can be addressed by working collectively and through pooling resources, knowledge, and data.

7.4.2 Revision to the Implementation Approach

An adaptive management approach will be taken in the Salt Creek watershed. Adaptive management is recognized as a viable strategy for managing natural resources (Baydack et al., 1999) and this approach is applied on federally-owned lands. An adaptive management approach allows for changes in the management strategy if environmental indicators suggest that the current strategy is inadequate or ineffective. The recommendations put forth for the Salt Creek watershed largely center on agricultural BMPs, riparian buffers and woody

vegetation, and allowing the streams to remain undisturbed through riparian set-backs. If chemical water quality does not show improvement and/or water bodies are still not attaining water quality standards after the implementation plan has been carried out, then a TMDL revision would be initiated. The Ohio EPA would initiate the revision if no other parties wish to do so.

REFERENCES

- Baer, S.G., Siler, E.R., Eggert, S.L., and Wallace, J.B. 2001. Colonization and production of macroinvertebrates on artificial substrata: upstream-downstream responses to a leaf litter exclusion manipulation. *Freshwater Biology* **46**: 347-365.
- Baker, D.B. Heidelberg College: Water Quality Lab. Personal communication, March 2006.
- Baker, D.B., Richards, R.P., Loftus, T.T., and Kramer J.W. 2004. A new flashiness index: Characteristics and applications to Midwestern rivers and streams. *Journal of the American Water Resource Association*. **April**: 503-522.
- Baydack, R.K., H. Campa, and J.B. Haufler. Eds. 1999. *Practical approaches to the conservation of biological diversity*. Island Press, Washington D.C.
- Biggs, B.J.F. 2000. Eutrophication of streams and rivers: dissolved nutrient-chlorophyll relationships for benthic algae. *Journal of the North American Benthological Society* **19(1)**:17-31.
- Bowden, W.B. 1987. The biogeochemistry of nitrogen in freshwater wetlands. *Biogeochemistry* **4**:313-348.
- Brady, N.C. 1990. *The nature and properties of soils*. Tenth Edition. Macmillan Publishing Co., New York.
- Clarke, S.J., L. Bruce-Burgess and G. Wharton. 2003. Linking form and function: towards an eco-hydromorphic approach to sustainable river restoration. *Aquatic Conservation – Marine and Freshwater Ecosystems* **13 (5)**: 439-450.
- Crenshaw, C.L., H.M. Valett, and J.R. Webster. 2002. Effects of augmentation of coarse particulate organic matter on metabolism and nutrient retention in hyporheic sediments. *Freshwater Biology* **47**: 1820-1831.
- Danehy, R.J., N.H. Ringler and R.J. Ruby. 1999. Hydraulic and geomorphic influence on macroinvertebrate distribution in headwaters of a small watershed. *Journal of Freshwater Ecology* **14 (1)**: 79-91.
- Fausey, N.R. 2004. Comparison of Free Drainage, Controlled Drainage, and Subirrigation Water management Practices in an Ohio Lakebed Soil. ASAE/CSAE Meeting Paper No. 042237, St Joseph, Michigan.
- Forshay, K.J. and E.H. Stanley. 2005. Rapid nitrate loss and denitrification in a temperate river floodplain. *Biogeochemistry* **75**: 43-64.
- Hahn, S. 1982. Stream channelization: effects on stream fauna. *Geological Survey Circular* 848-A, pp. 43-49.
- Haith, D.A., R. Mandel and R.S. Wu. 1992. *GWLF, Generalized Watershed Loading Functions, Version 2.0, User's Manual*, Dept. of Agricultural & Biological Engineering, Cornell University, Ithaca, NY.

- Haith, D.A., and D.E. Merrill. 1987. Evaluation of a daily rainfall erosivity model. *Transactions of the American Society of Agricultural Engineers* **30 (1)**: 90-93.
- Jeong, H. 2005. Two-stage drainage ditch construction cost. Post doctoral researcher, Ohio State University. Unpublished data.
- Karr, J. R. 1991. Biological integrity: A long-neglected aspect of water resource management. *Ecological Applications* **1 (1)**: 66-84.
- Mathias, M.E. and P. Moyle. 1992. Wetland and aquatic habitats. *Agriculture Ecosystems and Environment* **42 (1-2)**:165-176.
- Miner R. and D. Borton. 1991. Considerations in the development and implementation of biocriteria, Water Quality Standards for the 21st Century, U.S. EPA, Offc. Science and Technology, Washington, D.C., 115.
- Mitsch, W.J. and J.G. Gosselink. 2000. *Wetlands*, 3rd edition. John Wiley and Sons, NY.
- Newberry, D.G.S. 1992. *Management of urban riparian systems for nitrate reduction*. Prepared for the United States Environmental Protection Agency, Region V, Chicago, IL.
- Ohio EPA (Ohio Environmental Protection Agency). 1987a. Biological criteria for the protection of aquatic life. Volume I. The role of biological data in water quality assessments. Division of Water Quality Monitoring and Assessment, Surface Water Section, Columbus, OH.
- _____. 1987b. Biological criteria for the protection of aquatic life. Volume II. Users manual for biological field assessment of Ohio surface waters. Division of Water Quality Monitoring and Assessment, Surface Water Section, Columbus, OH.
- _____. 1987c. Manual of Ohio EPA Surveillance Methods and Quality Assurance Practices. Division of Surface Water, Columbus, OH.
- _____. 1999. *Association between Nutrients, Habitat, and the Aquatic Biota in Ohio Rivers and Streams*. Ohio EPA Technical Bulletin MAS/1999-1-1. Columbus, Ohio.
- _____. 2005. *Biological and Water Quality Study of Salt Lick Creek, Jackson County Landfill, 2004*. Jackson County, Ohio. Division of Surface Water. EAS/2005-2-3.
- _____. 2006. *Analysis of Treatment and Disposal Standards for Phosphorus for Publicly Owned Treatment Works*. Ohio EPA Division of Surface Water. April 4, 2006.
- _____. 2008a. *Integrated Water Quality Monitoring and Assessment Report*. Ohio EPA Division of Surface Water. May 5, 2008.
- _____. 2008b. *Biological and Water Quality Study of Salt Creek, Salt Lick Creek and Select Tributaries 2004 and 2005*. Fairfield, Hocking, Jackson, Pickaway, Pike, Ross and Vinton Counties, Ohio. Division of Surface Water.

- Osborne, L.L. and D.A. Kovacic. 1993. Riparian vegetated buffer strips in water-quality restoration and stream management. *Freshwater Biology* **29**: 243-258.
- Peterjohn, W.T., and D.L. Correll. 1984. Nutrient dynamics in an agricultural watershed – observations on the role of a riparian forest. *Ecology* **65 (5)**: 1466-1475.
- Powell, K. 2004. *Denitrification in agricultural headwater ditches*. Master's Thesis. Ohio State University, Columbus, Ohio.
- Prichard, D. 1998. Riparian Area Management: A User Guide to Assessing Proper Functioning Condition and the Supporting Science for Lotic Areas. Technical Reference 1737-15. U.S. Department of the Interior, Bureau of Land Management, National Applied Resource Sciences Center, Denver, CO. 126 p.
- Rankin, E.T. 1989. *The Qualitative Habitat Evaluation Index [QHEI]: Rationale, Methods, and Application*. Ohio Environmental Protection Agency, Ecological Assessment Section, Division of Water Quality, Planning & Assessment, Columbus, Ohio.
- _____. 1995. *Methods for Assessing Habitat in Flowing Waters: Using the Qualitative Habitat Evaluation Index (QHEI)*, June 2006, Ohio EPA Technical Bulletin EAS/2006-06-1, Revised by the Midwest Biodiversity Institute for: State of Ohio Environmental Protection Agency Division of Surface Water, Ecological Assessment Section, 4675 Homer Ohio Lane Groveport, Ohio.
- Reice S.R., R.C. Wissmar, and R.J. Naiman. 1990. Disturbance regimes, resilience and recovery of animal communities and habitats in lotic ecosystems. *Environmental Management* **14 (5)**: 647-659.
- Robinson, M. and D.W. Rycroft. 1999. The impact of drainage on streamflow. In: *Agricultural Drainage Monograph* (38). Eds. Skaggs R.W. and Schilfgaarde. American Society of Agronomy, Madison, WI. p. 767-800.
- Sablak, G. 2004. *Link between macroinvertebrate community, riparian vegetation and channel geomorphology in agricultural drainage ditches*. Master's Thesis. Ohio State University, Columbus, Ohio.
- Schwartz, J.S. and E.E. Herricks. 2005. Fish use of stage-specific fluvial habitats as refuge patches during a flood in a low-gradient Illinois stream. *Canadian Journal of Fisheries and Aquatic Sciences* **62**: 1540-1552.
- Simon, A. and C.R. Hupp. 1986. Channel evolution in modified Tennessee channels. In: Proceedings of the 4th Federal Interagency Sedimentation Conference, Las Vegas, Nevada, US Governmental Printing Office, Washington, DC, 5.71-5.82.
- USDA. 1986. *Technical Release 55, Urban Hydrology for Small Watersheds*. U.S. Department of Agriculture. Soil Conservation Service, National Technical Information Service, Springfield, VA.
- U.S. EPA. 1991. *Guidance for water quality-based decisions: the TMDL process*, EPA 440/4-91-001. Office of Water. U.S. EPA, Washington, D.C.

- _____. 1999. *Protocol for Developing Nutrient TMDLs*. EPA 841-B-99-007. Office of Water (4503F), United States Environmental Protection Agency, Washington D.C. 135 pp.
- Vellidis, G., R.R. Lowrance, P. Gay, R. Hill and R.K. Hubbard. 2003. Nutrient Transport in A Restored Riparian Wetland. *Environmental Quality* **32**: 711-726.
- Wallace, J.B., S.L. Eggert, J.L. Meyer and J.R. Webster. 1997. Multiple trophic levels of a forest stream linked to terrestrial litter inputs. *Science* **277**:102-104.
- Ward, J.V. 1992. *Aquatic Insect Ecology*. John Wiley & Sons Inc. U.S.
- Ward, A.D. and S.W. Trimble. 2004. *Environmental Hydrology*. 2nd ed. Lewis Publishers, Boca Raton, FL.
- Wischmeier, W.H. and D.D. Smith. 1978. *Predicting Rainfall Erosion Losses, A Guide to Conservation Planning*, Agriculture Handbook Number 537, Prepared by the Science and Education Administration, United States Department of Agriculture, in cooperation with Purdue Agricultural Experiment Station.
- Yoder, C.O. 1989. The development and use of biological criteria for Ohio surface waters. U.S. EPA, Criteria and Standards Div., Water Quality Stds. 21st Century, 1989: 139-146.
- Yoder, C.O. 1991. Answering some concerns about biological criteria based on experiences in Ohio, in G. H. Flock (ed.) *Water quality standards for the 21st century*. Proceedings of a National Conference, U. S. EPA, Office of Water, Washington, D.C.
- Yoder, C.O. and E.T. Rankin. 1995. The role of biological criteria in water quality monitoring, assessment, and regulation. *Environmental Regulation in Ohio: How to Cope with the Regulatory Jungle*. Inst. of Business Law, Santa Monica, CA. 54 pp.