

Volunteer/State Partnerships Inspire Grassroots Action

Cheryl Snyder

**Pennsylvania Department of
Environmental Protection**

Volunteer Monitoring

Watershed Associations

Senior Environment Corps

Lake Associations

School Groups

Citizens' Volunteer Monitoring Program (CVMP)

Goals

Help citizens know their water resources better

Show that volunteers collect quality data

Act as a liaison between volunteers, service providers and DEP

Activities

Technical assistance and guidance

Watershed Snapshot

Monitoring projects

Workshops and conferences

Bacteriological Monitoring Project

Partnership between
Assessments and
Standards, CVMP,
volunteers

400 stream segments

- 2 sites per segment
- 2 thirty day periods – 5 grabs

Bacterial indicators

- Fecal coliforms
- *E. Coli*
- *Enterococci*

Bacteriological Monitoring Project

2001 - Philadelphia Senior Environment Corps and DEP pilot

2002 - Five volunteer groups

2003 - Seven volunteer groups

2004 – Three volunteer groups

2005 - Volunteer screening

Bacteriological Monitoring Project

Results:

Philadelphia Water Authority working cooperatively with Philadelphia Senior Environment Corps to identify leaking sewer lines

Chester-Ridley-Crum Watersheds Association working with Upper Chester Creek Partnership to find and address problems

Philadelphia Senior Environment Corps

Found extensive bacterial contamination

Partnered with local college

Philadelphia Water Department

**Philadelphia PBS station documentary –
"Knee Deep"**

Chester-Ridley-Crum Watersheds Association

**Thirteen sites sampled 2003/2004 in Goose Creek
(trib to Chester Creek)**

Concurrent sampling with West Chester (1 site)

**Results -high bacteria counts- presented to
Partnership municipalities**

**Leads to dog waste pickup regulations at parks and
follow-up investigations to find other sources**

Department Data Use

2003 – Assessment and Standards uses data:

“We’re using some of the bacteriological data on the next 305(b)/303(d) list.”

“The following streams will show segments impaired for recreational uses.....UNT to Wissahickon Creek.....Brush Creek.....”

2006 Bacteria Model / Monitoring Plan Project

Allegheny County – Pittsburgh

**Combined sewer / storm sewer overflows
High bacteria counts**

**Partners: USEPA, PADEP, Tetra Tech,
Allegheny County Health Dept, Allegheny
County Sanitation, 3 Rivers Wet Weather,
Pine Creek Watershed Association**

2006 Bacteria Model / Monitoring Plan Project

Develop monitoring system to:

determine if meeting water quality standards

support modeling

support TMDLs

Also:

review pilot watershed data (Pine Creek)

develop monitoring program for volunteers

develop QAPP template

Program Benefits through Partnering

State:

Manpower in a time of decreasing staff

Volunteers provide eyes in areas not covered (86,000 mi)

Lasting partnerships

Program Benefits through Partnering

Volunteers:

Leave a legacy for others

**Help to reach goals,
protect resources**

**Access to equipment /
expertise**

Volunteers – An Untapped Resource

