

Bayfield Beach Stormwater Monitoring 2015

Prepared for the Bluewater Beach Committee

by
Hope Brock and Mari Veliz
Ausable Bayfield Conservation Authority (ABC)
71108 Morrison Line, R.R. 3, Exeter, Ontario, N0M 1S5

April 22, 2016

Photo: Citizen scientists collecting water samples at the Bayfield Main Beach

Introduction

Communities along the southeast shore of Lake Huron largely depend on the tourism industry and the abundance of swimming, fishing and boating opportunities that the lake provides. Increased levels of bacteria, nutrients and sediment however, can result in degraded water quality and ultimately limit recreational opportunities. These contaminants are largely associated with both agricultural and urban non-point source pollution that gets washed into rivers, creeks and storm sewers during snow melts and rain events.

Since 2011 residents of the Main Bayfield watershed have been actively involved in a community-based watershed planning process to help improve water quality within the Bayfield River, which flows into Lake Huron at the village of Bayfield. The Bayfield Main Beach has been a recipient of the internationally-recognized Blue Flag program, which among other things, identifies beaches that meet strict criteria for water quality. In order to help maintain this certification and support water quality initiatives in the area, the Bluewater Beach Committee was formed. This partnership involves the Pioneer Park Association, Municipality of Bluewater, Huron County Health Unit, and Ausable Bayfield Conservation Authority (ABCBA).

As the village of Bayfield has stormwater outlets along the beach, a stormwater monitoring program was initiated in the summer of 2014. The goal of this program was to gather some initial water quality data from the stormwater outfalls along the beach at the village of Bayfield. This program was continued in 2015 and will help in determining whether the stormwater from the village of Bayfield might be impacting the beach and nearshore water quality.

Methods

Site Description

Water quality was monitored at two stormwater outfalls along the beach adjacent to the village of Bayfield, Ontario, and at one culvert along the road (Tuyl Street) adjacent to the shoreline (Figure 1). The Colina outfall (125 mm pipe) outletted at the top of the bank, while the Delevan outfall (750 mm) extended down the bank. Both were designated stormwater outlets for the village of Bayfield (BM Ross 2014). The Tuyl site was a culvert (~610 mm in diameter) running perpendicular to the shoreline at which overland flow had been observed. According to a report on storm drainage for the village of Bayfield (BM Ross 1985), existing tile drainage for the most developed portion of the village is directed towards the Delevan outfall or an open water course that discharges at the top of the bank (i.e., Tuyl).

The village of Bayfield, which is within the Municipality of Bluewater, is mostly residential with businesses along its main street. It is serviced by the Bayfield Sewage Treatment Plant.

Water Sampling

Beginning in June water samples were collected every other week until the end of August. These routine monitoring events took place on predetermined dates. They were not initiated by wet weather, but typically occurred during a dry weather day (dry sampling). Water samples were also collected after rain events (event sampling), which were characterized as greater than 2.6 mm of rain in less than one hour. If a rain event occurred overnight, sampling was done as soon as possible the following morning.

Grab samples were collected by holding the sample bottle within the flowing water from the outfall, and without touching surrounding surfaces. If water was not flowing from the outfalls, no sample was collected, regardless of whether ponded water was observed below the outfall.

Figure 1. Approximate locations of three stormwater monitoring sites and public beaches along the Lake Huron shoreline in Bayfield, Ontario.

Water samples were analyzed by ALS Environmental in Waterloo, Ontario, to determine the concentrations of *Escherichia coli* (*E. coli*) in colony forming units per 100 millilitres of water (cfu/100 mL), total phosphorus (TP) and soluble reactive phosphorus (SRP) in mg/L.

Data Interpretation

Geometric means were used to summarize *E. coli* and TP concentrations for each monitoring site. A geometric mean is a type of mean or average whereby the effect of uncommonly high or low concentrations on a mean is reduced. Geometric means (dry and event sampling) were calculated for each monitoring site for the months of June through August 2015. These geometric mean concentrations were compared to provincial guidelines for *E. coli* and TP. SRP and TP geometric mean concentrations were used to determine SRP as a percentage of the TP. In some cases SRP concentrations exceeded TP concentrations. These exceedances result from the analysis of separate aliquots of each water sample. Where SRP concentrations were higher than TP concentrations, percentages were determined to be 100 percent. Detection limits were used as actual concentrations for any *E. coli*, TP or SRP concentrations that came back from the lab as less than the detection limit.

Daily precipitation levels were helpful for understanding some of the variability in *E. coli* and phosphorus concentrations. Precipitation data were obtained from the rain gauge maintained by the ABCA in Bayfield, Ontario.

Results and Discussion

Escherichia coli

Escherichia coli (*E. coli*) are fecal coliform bacteria commonly found in the intestinal tract of warm-blooded animals. While *E. coli* itself is not a threat to the environment, its presence in water collected from drains may indicate contamination by other harmful bacteria, viruses, or parasites that are associated with animal wastes. Sources may include human, pets, livestock and wild animals. The Ontario Ministry of Health and Long-term Care established a recreational guideline for *E. coli* of 100 colony forming units (cfu) per 100 mL (MOEE 1994).

Concentrations of *E. coli* at the outfalls ranged from 20 cfu/100 mL at Delevan (July 6 and August 17) to 14700 cfu/100 mL at Delevan (July 14) (Table 1). Concentrations of *E. coli* at all three outfalls were higher following rain events than routine (dry) sampling dates. These elevated concentrations were greater than the provincial guideline, and often exceeded it by one to two orders of magnitude (e.g., July 14 at all three sites). Several elevated concentrations also occurred during periods without rainfall (e.g., July 6 at Colina, August 17 and 31 at Tuyl). (Please refer to the Appendix for precipitation graphs.) This suggests that factors other than rainfall may influence bacteria concentrations in the outfalls.

Geometric mean *E. coli* concentrations at the outfalls ranged from 45 cfu/100 mL at Delevan to 143 cfu/100 mL at Tuyl for dry sampling, and increased to 1064 cfu/100 mL at Colina to 1495 cfu/100 mL at Delevan following rain events (event sampling) (Figure 2). Geometric mean *E. coli* concentrations at all three sites exceeded the provincial water quality guideline following rain events. This guideline, however, was also exceeded at Tuyl for dry sampling, which may indicate a more constant source of contamination.

Table 1. *Escherichia coli* concentrations, in colony forming units (cfu) per 100 mL on each sampling day in 2015 for three stormwater monitoring sites draining into Lake Huron along the shoreline of Bayfield, Ontario. Highlighted values denote concentrations that exceed the Ontario Ministry of Health and Long-term Care guideline of 100 cfu/100 mL. Shaded columns indicate event sampling dates.

Site	Jun 8 ^b	Jun 9 ^b	Jun 12	Jun 14	Jun 15	Jun 16 ^b	Jun 22	Jul 6	Jul 8 ^b	Jul 14 ^b	Jul 20	Aug 4 ^b	Aug 17	Aug 31
Colina	5800	360	1980*	210	60	1000	40	120	720	4600	ns	320	ns	ns
Tuyll	6000	470	2000*	140	50	1600	40	50	180	13800	40	170	410	4300
Delevan	6800	580	2000*	260	60	3900	30	20	190	14700	80	110	20	60

^a More than 10 mm of rainfall in 24 hours prior to sampling.

^b More than 10 mm of rainfall in 48 hours prior to sampling.

^c More than 70 mm of rainfall in 3 days prior to sampling.

ns = no sample was collected due to lack of flow.

* Concentration may be over represented as the recommended holding time was exceeded.

Table 2. Total phosphorus (TP) and soluble reactive phosphorus (SRP) in mg/L on each sampling day in 2015 for three stormwater monitoring sites draining into Lake Huron along the shoreline of Bayfield, Ontario. Highlighted values denote concentrations that exceed the Provincial Water Quality Objective (PWQO) of 0.030 mg/mL. Shaded columns indicate event sampling dates.

Site	Jun 8 ^b	Jun 9 ^b	Jun 12	Jun 14	Jun 15	Jun 16 ^b	Jun 22	Jul 6	Jul 8 ^b	Jul 14 ^b	Jul 20	Aug 4 ^b	Aug 17	Aug 31
Colina – TP	0.147	0.027	0.184	0.119	0.017	0.041	0.027	0.012	0.036	0.493	ns	0.232	ns	ns
Colina – SRP	0.050	0.022	0.050	0.026	0.015	0.033	0.027	0.009	0.008	0.013	ns	0.016	ns	ns
Tuyll – TP	0.118	0.024	0.062	0.031	0.021	0.028	0.010	0.042	0.032	0.194	0.050	0.035	0.047	0.067
Tuyll – SRP	0.080	0.005	0.029	0.017	0.021	0.020	0.008	0.040	0.031	0.100	0.047	0.038	0.042	0.045
Delevan – TP	0.147	0.048	0.094	0.031	0.035	0.047	0.044	0.039	0.050	0.159	0.025	0.051	0.055	0.056
Delevan - SRP	0.081	0.040	0.021	0.031	0.036	0.035	0.029	0.040	0.045	0.066	0.030	0.052	0.054	0.055

^a More than 10 mm of rainfall in 24 hours prior to sampling.

^b More than 10 mm of rainfall in 48 hours prior to sampling.

^c More than 70 mm of rainfall in 3 days prior to sampling.

ns = no sample was collected due to lack of flow.

Figure 2. Dry (n=7)* and event (n=6)** sampling geometric mean *Escherichia coli* concentrations in colony forming units per 100 mL at three stormwater monitoring sites draining into Lake Huron along the shoreline of Bayfield, Ontario in 2015. Dashed line indicates Ontario Ministry of Health and Long-term Care guideline of 100 cfu/100 mL. (*n=4 for dry sampling geometric mean *Escherichia coli* concentration for Colina as the outfall was dry on three sampling dates; **n=6 for event sampling geometric mean as *Escherichia coli* concentrations from June 12 were not included as the holding time for these samples was exceeded.)

Bacterial contaminants in urban stormwater can originate from both human and animal sources. Since the village of Bayfield has a separate system for sanitary sewers, *E. coli* contamination is more likely a result of stormwater runoff that has come into contact with domestic and/or wild animal waste. Pick up and proper disposal of pet waste should be encouraged throughout the village. It is also important the Municipality of Bluewater ensure there are no cross connections or leaks between sanitary sewers or old septic systems and stormwater drainage facilities in the areas drained by the outfalls.

The abundance of fecal bacteria has been strongly linked to the amount of impervious (not allowing water to pass through) surfaces within a watershed (Mallin *et al.* 2000). Protecting and creating green space in existing and new urban development is therefore an essential component of ensuring good water quality at the beach in the village of Bayfield. Low impact development (LID) is an approach to land development that mimics the natural movement of water in order to manage stormwater close to where it falls (CVC 2015). The following LID techniques reduce runoff in urban areas by increasing infiltration (process by which water on the ground surface enters the soil) and slowing water down:

- Naturalized landscapes (trees/shrubs/flowers absorb more rainwater than regular patch of grass)
- Rain barrels
- Rain gardens (shallow depressions that contain soil and plants that promote infiltration and treat pollutants)
- Green roofs (vegetation or roof-top gardens that absorb rainwater)
- Infiltration trenches/soakaways (underground reservoirs that collect and filter rainwater)
- Grass swales (open vegetated channels that slow stormwater, promote infiltration and trap and treat pollutants)
- Permeable pavement (concrete or asphalt that allows water to drain through and infiltrate into soil)

Total Phosphorus

Total phosphorus (TP) includes phosphorus that is dissolved in water and insoluble phosphorus that binds to organic and inorganic material in water. In many aquatic systems, phosphorus is the nutrient that limits plant growth. When phosphorus is added to the system, the first response may be increased plant and algae growth. These conditions can result in aesthetic concerns, especially along shorelines and public beaches. Nutrient over-enrichment can result in excess plant growth and algal blooms, which can negatively impact aquatic life and further impede recreational waters. The Government of Ontario established a Provincial Water Quality Objective (PWQO) for TP of 0.030 mg/L to prevent eutrophication (excessive algae and aquatic plant growth, shortened food chains, changes in the aquatic plant and animal communities) (MOEE 1994).

Concentrations of TP ranged from 0.010 mg/L at Tuyll (June 22) to 0.493 mg/L at Colina (July 14) (Table 2). Typically, concentrations of TP at all three outfalls were higher following rain events than routine (dry) sampling dates. However, TP concentrations at the Delevan site exceeded the objective on all sampling dates aside from July 20, which may suggest that there are other factors affecting TP concentrations at this site. The PWQO for TP was also exceeded at all three sites on August 4 despite it being a routine sampling date. Bayfield did however receive approximately 21 mm of rain within the 48 hours prior to sampling on this date.

Dry sampling geometric mean TP concentrations varied from concentrations of 0.033 mg/L at Tuyll to 0.042 mg/L at Delevan. Event sampling concentrations were higher across all sites and ranged from 0.052 mg/L at Tuyll to 0.094 mg/L at Colina (Figure 3). All dry and event sampling geometric mean TP concentrations exceeded the water quality objective.

Figure 3. Dry (n=7)* and event (n=7) sampling geometric mean total phosphorus concentrations in mg/L at three stormwater monitoring sites draining into Lake Huron along the shoreline of Bayfield, Ontario in 2015. Dashed line indicates Provincial Water Quality Objective of 0.030 mg/L. (*n=4 for dry sampling geometric mean TP concentration for Colina as the outfall was dry on three sampling dates.)

Soluble Reactive Phosphorus

Soluble reactive phosphorus (SRP), also known as phosphate, is the portion of phosphorus that is readily available to aquatic plants. This fraction of TP can stimulate algal growth and contribute to algal blooms, and the increased loading of SRP has been cited as the main cause of the recent blooms in Lake Erie (IJC 2014).

SRP varied from 0.005 mg/L at Tuyll (June 9) to 0.100 mg/L at Tuyll (July 14) (Table 2). SRP as a percentage of TP ranged from 46 percent at Colina to 97 percent at Delevan for dry event sampling dates (Figure 4). All outfalls had decreased percentages of SRP following rain events (event sampling), which varied between 26 percent at Colina to 60 percent at Delevan. The decrease in the percentage of SRP following rain events may be due to an increase in the proportion of particulate phosphorus delivered to the outfall as result of erosion and runoff. These SRP percentages indicate there is potential for eutrophication and algal blooms to occur along the shoreline if other required conditions (e.g., temperature) are also met.

Figure 4. Soluble reactive phosphorus as a percentage of total phosphorus at three stormwater monitoring sites draining into Lake Huron along the shoreline of Bayfield, Ontario in 2015.

Non-point sources of phosphorus in urban areas can originate from construction sites, lawn and garden activities, leaves and animal waste (IJC 2014). In order to improve water quality at the beach and prevent algal blooms, the following actions can be taken to reduce phosphorus inputs to stormwater systems:

- Protect and create more naturalized areas
- Establish ground covers or use mulch on bare soil to prevent runoff
- Plant native plants, which require less fertilizer and water
- Install rain barrels
- Install filter strips, grass swales and rain gardens to slow water and increase filtration
- Reduce or eliminate the use of fertilizers containing phosphorus
- Leave lawn clippings and mulch leaves as opposed to piling leaves on the curb sides
- Clean eavestroughs and install gutter guards
- Properly dispose of pet waste
- Use designated car wash centres to wash vehicles
- Use permeable pavement to increase filtration

Next Steps

1. Continue to monitor water quality, specifically *E. coli*, total phosphorus and soluble reactive phosphorus at the Colina, Tuyll and Delevan stormwater outfall sites.
2. As part of the stormwater master plan for the village of Bayfield, gain a better understanding of the watershed drained by the Tuyll outfall.
3. Engage the local community with information about stormwater management and low impact development technologies (e.g., rain barrels, rain gardens) through outreach activities of the Main Bayfield Watershed Plan.
4. Support community actions such as a demonstration rain garden.
5. Assist the Municipality of Bluewater in implementing low impact development technologies (e.g., permeable pavement, grass swales, rain gardens) for existing infrastructure and proposed developments.

Helpful Links

Sustainable Stormwater Planning

<http://www.conservation-ontario.on.ca/what-we-do/planning-regulations/sustainable-stormwater-planning>

Stormwater Management

<http://www.trca.on.ca/the-living-city/water-flood-management/storm-water-management.dot>

Low Impact Development for Existing Development

<http://www.lsrca.on.ca/programs/rainscaping/LID-retrofits.php>

Low Impact Development

<http://www.creditvalleyca.ca/low-impact-development/>

Low Impact Development Stormwater Management Planning and Design Guide

<http://www.creditvalleyca.ca/low-impact-development/low-impact-development-support/stormwater-management-lid-guidance-documents/low-impact-development-stormwater-management-planning-and-design-guide/>

Acknowledgements

The Bluewater Beach Committee would like to thank Sandy Scotchmer, Margaret McBride, Maggie Burgsma, Erica Clark and Patrick Landry for volunteering their time and collecting the water samples.

References

- BM Ross (BM Ross and Associates Limited). 2014. Municipality of Bluewater Municipal Class Environmental Assessment for Development of a Stormwater Servicing Master Plan (Community of Bayfield). 65 p. + Appendices + Exhibits.
- BM Ross (BM Ross and Associates Limited). 1985. Report on Storm Drainage for the Village of Bayfield. 27 p. + Exhibit + Plans.
- CVC (Credit Valley Conservation). 2015. LID FAQs and Resources. Retrieved February 18, 2015, from: <http://www.creditvalleyca.ca/low-impact-development/low-impact-development-support/lid-faqs-and-resources/#whatislid>
- IJC (International Joint Commission). 2014. A Balanced Diet for Lake Erie: Reducing Phosphorus Loadings and Harmful Algal Blooms. Report of the Lake Erie Ecosystem Priority. 95 p.
- Mallin, M.A., K.E. Williams, E. C. Esham and R.P. Lowe. 2000. Effect of Human Development on Bacteriological Water Quality in Coastal Watersheds. Ecological Applications. 10(4): 1047-1056.
- MOEE (Ministry of Environment and Energy). 1994. Water Management Policies, Guidelines, and Provincial Water Quality Objectives of the Ministry of Environment and Energy. Government of Ontario Publication No. 3303E.

Appendix

Figure A1. Total daily precipitation at Bayfield, Ontario during June 2015.

Figure A2. Total daily precipitation at Bayfield, Ontario during July 2015.

Figure A3. Total daily precipitation at Bayfield, Ontario during August 2015.