

Determining the Comparability of Six Methodologies in New England

Becky Weidman, NEIWPCC

Partners

- 💧 Connecticut Department of Environmental Protection
 - 💧 Guy Hoffman and Ernie Pizzuto

- 💧 Maine Department of Environmental Protection
 - 💧 Beth Connors and Leon Tsomides

- 💧 New Hampshire Department of Environmental Services
 - 💧 David Neils

- 💧 New Jersey Department of Environmental Protection
 - 💧 Al Korndoerfer, Leslie McGeorge, and Victor Poretti

- 💧 New York Department of Environmental Conservation
 - 💧 Margaret Novak

- 💧 Vermont Department of Environmental Conservation
 - 💧 Doug Burnham and Steve Fiske

Overview of Talk

- 💧 Discussion of NEIWPCC's involvement in the study
- 💧 Overview of work in New England
- 💧 Progress to date

Interest in WSA

- 💧 **Methods Comparability**
- 💧 **Endpoint, assessment comparability**
- 💧 **New England just completed a regional study- NEWS**

Involvement in WSA

- 💧 Work with Region 1 and 2 states to conduct a methods comparability assessment

- 💧 Methods comparability using the New England Wadeable Streams Survey (NEWS) Protocols

- 💧 Sampling:
 - 💧 Benthic Macroinvertebrates
 - 💧 General Site Description

NEWS

- 💧 New England Wadeable Streams Survey
- 💧 Assessment of the ecological condition of the New England Wadeable Streams using random probability based sampling methods.
- 💧 320 sampling locations
- 💧 2000-2004
- 💧 State methodology comparability component
- 💧 Development of a Biological Condition Gradient for the region

Region 1 NEWS Sites

NEWS sites

30 0 30 60 Miles

Overview of Sampling in New England

💧 Utilized NEWS sites

💧 Sampled using the following protocols:

- 💧 Connecticut
- 💧 Maine
- 💧 New Hampshire
- 💧 NEWS
- 💧 Vermont
- 💧 WSA

Courtesy of Vermont DEC

Connecticut and Vermont

💧 Kick Net

💧 Connecticut:

- 💧 USEPA Rapid Bioassessment Protocols (RBP)
- 💧 Targets richest habitat (riffle)
- 💧 12 stops using 800-900 micron net

💧 Vermont:

- 💧 Comparable to USEPA RBP
- 💧 Targets riffle habitat
- 💧 4-5 stops using 500 micron net

Maine and New Hampshire

💧 Rock baskets

💧 Maine:

💧 Distributed throughout habitat

💧 4 weeks

💧 New Hampshire:

💧 Tethered to bottom in one location

💧 6-8 weeks

NEWS

💧 USEPA RBP (updated)

💧 Multi-habitat

💧 500 micron kick net

WSA

- 🔹 Updated USEPA RBP

 - 🔹 500 micro kick net

- 🔹 Multi-habitat

 - 🔹 Samples collected along 11 transects

Sampling in 2004

- 💧 **National Wadeable Streams Survey**
- 💧 **Sampled during same index period**
- 💧 **23 sites using all six methods**

Sampling in 2005

- 💧 An additional 20 sites were sampled throughout the region
- 💧 Sampled using state and national protocols
- 💧 Sampling was completed

Progress to Date

- 💧 **Sampling is complete**
- 💧 **Macroinvertebrate sample identification will be completed in the summer of 2006**
- 💧 **During the fall of 2006, NEIWPCC, our state partners and EPA will be working to analyze our results**
- 💧 **NEWS report should be available in 2006**