Settlement Agreement Report

Fourth Quarter October – December 2010

Prepared for the Technical Oversight Committee February 15, 2011

Prepared by:

Cheol Mo, Violeta Ciuca, and Stuart Van Horn Restoration Sciences Department South Florida Water Management District 3301 Gun Club Road West Palm Beach, FL 33406

PURPOSE

The South Florida Water Management District has prepared this report to provide a quarterly update to the Technical Oversight Committee on the compliance status with total phosphorus levels or limits defined in the 1991 Settlement Agreement entered as a Consent Decree in 1992 and modified in 1995. The areas of interest in this report include the interior marsh stations in Arthur R. Marshall Loxahatchee National Wildlife Refuge and two discharges to Everglades National Park: inflows to Shark River Slough and inflows to Taylor Slough and Coastal Basins.

CONTENTS

Executive Sur	nmary	1
Arthur R. Mar	rshall Loxahatchee National Wildlife Refuge	3
Background	1	3
	Period Update	
Everglades N	ational Park	7
0	· Slough	
	ınd	
_	g Period Update	
	gh and Coastal Basins	
	ınd	
Reportin	g Period Update	16
	APPENDICES	
Appendix A	Monthly Total Phosphorus Concentration Data for the Arthur R. Marshall	
11	Loxahatchee National Wildlife Refuge	A-1
Appendix B	Weekly Grab Total Phosphorus Concentration Data for Shark	
	River Slough	B-1
Appendix C	Weekly Grab Total Phosphorus Concentration Data for Taylor Slough and	
	Coastal Basins	
Appendix D	Calculation Methods	D - 1
Appendix E	Appendix A from Settlement Agreement July – September 2008 Report (published on December 9, 2008)	E-1
	(published on December 7, 2000).	ட 1
	TABLES	
Table 1. Total	phosphorus compliance, fourth quarter 2010.	1
	natchee National Wildlife Refuge total phosphorus compliance tracking	
Table 3. Shark	River Slough total phosphorus compliance tracking	11
Table 4. Taylo	or Slough and Coastal Basins total phosphorus compliance tracking	21
	FIGURES	
Figure 1.	Areas of interest	2
Figure 2.	Arthur R. Marshall Loxahatchee National Wildlife Refuge water quality	
	sampling and stage measurement sites	
Figure 3.	(A) Monthly total phosphorus geometric mean concentrations for the Arthur R. Marshall Loxahatchee National Wildlife Refuge	•

	(B) Deviation of monthly geometric mean total phosphorus concentrations	
	with calculated long-term levels	
Figure 4.	Everglades National Park flow structures	9
Figure 5.	The 12-month flow-weighted mean total phosphorus concentrations at	
	inflows to the Everglades National Park through Shark River Slough at	
	the end of each water year	10
Figure 6.	The 12-month flow-weighted mean TP concentrations in inflows to Everglades	
	National Park through Shark River Slough at the end of each month and the	
	flow-weighted mean concentration for each sampling event	12
Figure 7.	Daily flows into Shark River Slough as a stacked sum of five structures	13
Figure 8.	Daily flows at structures S333 and S334.	13
Figure 9.	Daily flows at individual inflow structures to Shark River Slough	14
Figure 10.	Flow at Shark River Slough structures on the day of sampling and the	
	corresponding flow-weighted mean total phosphorus concentrations for	
	individual sampling events.	15
Figure 11.	The 12-month flow-weighted mean total phosphorus concentrations in inflows	
	to Everglades National Park through Taylor Slough and Coastal Basins	18
Figure 12.	The 12-month flow-weighted mean total phosphorus concentrations in inflows	
	to Everglades National Park through Taylor Slough and Coastal Basins at	
	the end of each month and the flow-weighted mean total phosphorus	
	concentration for each sampling event	18
Figure 13.	Daily flows into Everglades National Park through Taylor Slough as a stacked	
	total of structures (S332D + S174) and Coastal Basins (S18C)	19
Figure 14.	Daily flows at individual Voastal Basins S18C and Taylor Slough structures	
	(S332S + S174) into Everglades National Park.	20
Figure 15.	Flow from Taylor Slough and Coastal Basins structures (S332D + S174 and S180	C)
	on the day of sampling and the corresponding flow-weighted mean total	
	phosphorus concentrations for individual sampling events	22

ACRONYMS AND ABBREVIATIONS

ENP Everglades National Park

kac-ft thousand acre feet

NGVD 29 National Geodetic Vertical Datum of 1929

OFW Outstanding Florida Waters

ppb parts per billion

Refuge Arthur R. Marshall Loxahatchee National Wildlife Refuge

SFWMD South Florida Water Management District

TOC Technical Oversight Committee

 $\begin{array}{ll} TP & total \ phosphorus \\ \mu g/L & micrograms \ per \ liter \end{array}$

USACE United States Army Corps of Engineers

WCA Water Conservation Area

EXECUTIVE SUMMARY

This report fulfills the South Florida Water Management District's reporting requirements under the 1991 Settlement Agreement, entered as a Consent Decree in 1992 and modified in 1995, for the fourth quarter of 2010 (October - December 2010). Total phosphorus (TP) compliance highlights for this period are summarized below for the Arthur R. Marshall Loxahatchee National Wildlife Refuge (Refuge) and Everglades National Park, including Shark River Slough, Taylor Slough, and Coastal Basins (**Table 1** and **Figure 1**):

- **Refuge:** The geometric mean TP concentrations were below the long-term levels in October, November, and December 2010.
- **Shark River Slough:** The 12-month flow-weighted mean TP concentration was at or below the long-term limit for Water Year 2010 ending on September 30.
- **Taylor Slough and Coastal Basins:** The 12-month flow-weighted mean TP concentration was below the long-term limit for Water Year 2010 ending on September 30.

Table 1. Total phosphorus compliance, fourth quarter 2010.

Month		etric Mean ntration (ppb)				n Stage GVD 29)	Number of Samples			
Arthur R. I	Arthur R. Marshall Loxahatchee National Wildlife Refuge									
Oct-201	10		6.2	7.	7		16.99		14	
Nov-20	10		6.6	8.	2		16.83		14	
Dec-20	10		4.0	9.	6		16.52		13	
Period		l Flow	12-Mo Flow-weigh	ted Mean Long-term			Percent of Sampling Event Greater than 10 ppb			
Ending	(ka	c-ft)	TP Concentra		I (nr		Guideline		Observed	
Everglade	s Nationa	al Park – S	hark River Slo	ugh						
Oct-2010	75	57.3	9.0)	9.1		47.5		50.0 ^a	
Nov-2010	74	12.5	9.0)	9.2	2	47.9		46.2	
Dec-2010	73	39.1	9.0)	9.2	2	48.0		46.2	
Everglade	s Nationa	al Park – T	aylor Slough a	nd Coastal B	asins					
Oct-2010	34	19.1	0.1 5.5		11.0		53.1		0.0	
Nov-2010	32	28.9	5.5	5	11.	11.0			0.0	
Dec-2010	28	33.3	5.4	ļ	11.	0	53.1		0.0	

Notes

- ppb = parts per billion. Values are actually in μg/L (micrograms per liter), which, for the purposes of this report, is equivalent to ppb.
- ft NGVD 29 = elevation in feet related to the National Geodetic Vertical Datum of 1929.
- kac-ft = thousand acre feet.
- Compliance for inflows to Everglades National Park (Shark River Slough, Taylor Slough and Coastal Basins) is evaluated annually based on the 12-month flow-weighted mean TP concentration for the federal water year ending on September 30.
- ^a Value exceeded the guideline percentage.

Figure 1. Areas of interest.

ARTHUR R. MARSHALL LOXAHATCHEE NATIONAL WILDLIFE REFUGE

Background

The 1991 Settlement Agreement ended the Everglades lawsuit and was entered into by the federal government, the State of Florida, and the South Florida Water Management District. The subsequent Consent Decree, as modified in 1995, specified that interim and long-term total phosphorus (TP) concentration levels for the Arthur R. Marshall Loxahatchee National Wildlife Refuge (Refuge) must be met by February 1, 1999, and December 31, 2006, respectively. Both the interim and long-term concentration levels vary monthly because they are calculated as a function of water stage measured at gauging stations 1-7, 1-8C, and 1-9 within the Refuge. The stage range within which the interim and long-term concentration levels are applicable is 15.42 to 17.14 feet relative to the National Geodetic Vertical Datum of 1929 (NGVD 29). The monthly TP concentrations are determined from water samples collected at 14 interior marsh stations, LOX3 through LOX16 (Figure 2). As required in the Consent Decree, the concentrations are converted to a geometric mean, which is compared to the interim and long-term concentration levels. Monthly TP data for each station for the past 36 months are provided in Appendix A. The calculation methods specified in the Consent Decree are provided in Appendix D.

Reporting Period Update

Average stages in the Refuge were 16.99, 16.83, and 16.52 feet in October, November, and December 2010, respectively (**Figure 3** and **Table 2**). The geometric means, calculated from TP concentrations measured in water samples collected in October, November, and December were 6.2, 6.6, and 4.0 parts per billion (ppb), respectively. The geometric mean TP concentrations were below the long-term level in October, November and December 2010. TP samples were collected at all the stations; LOX4 TP data is qualified in December 2010 because the analyte was detected in the associated field blank (EB, pre-cleaned equipment blank).

Figure 2. Arthur R. Marshall Loxahatchee National Wildlife Refuge water quality sampling and stage measurement sites.

Figure 3. (A) Monthly total phosphorus geometric mean concentrations for the Arthur R. Marshall Loxahatchee National Wildlife Refuge compared to calculated long-term levels. These calculated long-term total phosphorus levels are adjusted for fluctuations in stage. The long-term level was not applicable for May 2009 because the average stage was less than 15.42 feet. The geometric mean was greater than the long-term level in November 2008 and June 2009.

(B) Deviation of monthly geometric mean total phosphorus concentrations with calculated long-term levels. Values greater than zero suggest that the geometric mean was greater than the long-term level.

Table 2. Loxahatchee National Wildlife Refuge total phosphorus compliance tracking.

Month	Geometric Mean TP Concentration (ppb)	Long-Term Level (ppb) Effective 12/31/2006	Average Stage ^a (ft NGVD 29)	Number of Samples
Jan-2008	6.3	8.9	16.68	14
Feb-2008	7.6	9.4	16.55	14
Mar-2008	6.7	9.4	16.54	14
Apr-2008	5.8	10.3	16.36	14
May-2008	9.1	14.3	15.76	9
Jun-2008	8.9	14.9	15.68	8
Jul-2008	9.2	10.3	16.37	14
Aug-2008	8.6	10.2	16.39	14
Sep-2008	7.7	8.3	16.81	14
Oct-2008	7.2	7.2	17.42	14
Nov-2008	7.4	7.2	17.22	14
Dec-2008	6.3	7.8	16.95	14
Jan-2009	7.0	8.8	16.68	14
Feb-2009	4.7	10.4	16.35	12
Mar-2009	7.5	13.5 15.86		9
Apr-2009	9.7	14.9	15.69	8
May-2009	11.0	N/A ^b	15.01	1
Jun-2009 ^c	13.2	12.1	16.05	12
Jul-2009	7.4	9.8	16.47	14
Aug-2009	8.8	11.5	16.16	14
Sep-2009	8.1	8.9	16.68	14
Oct-2009	7.0	8.2	16.86	14
Nov-2009	6.9	9.4	16.55	14
Dec-2009	5.8	10.4	16.36	12
Jan-2010	5.2	8.9	16.68	14
Feb-2010	6.7	9.1	16.62	14
Mar-2010	5.9	9.0	16.65	14
Apr-2010	7.2	9.6	16.51	14
May-2010	7.8	10.4	16.35	14
Jun-2010	7.3	10.9	16.26	14
Jul-2010	6.9	10.7	16.29	14
Aug-2010	6.1	11.6	16.14	10
Sep-2010	6.5 8.5		16.75	14
Oct-2010	6.2 7.7 16.99		16.99	14
Nov-2010	6.6	8.2	16.83	14
Dec-2010	4.0	9.6	16.52	13

Notes:

- ppb = parts per billion. Values are actually in µg/L (micrograms per liter), which, for the purposes of this report, is equivalent to ppb.
- ft NGVD 29 = elevation in feet related to the National Geodetic Vertical Datum of 1929.
- Highlighted rows with bold, italicized text indicate when an excursion over the long-term level occurred.

^a Average stage is calculated using stage elevations at stations 1-7, 1-8C, and 1-9 for a given sampling date.

^b N/A denotes that the level was not applicable because the average stage was less than 15.42 feet.

^c June 1 and 2, 2009 compliance sampling data only.

EVERGLADES NATIONAL PARK

Shark River Slough

Background

The Settlement Agreement/Consent Decree (1995) specified that interim and long-term TP concentration limits for discharges into the Everglades National Park (ENP) (Figure 4) through Shark River Slough be met by October 1, 2003, and December 31, 2006, respectively. It was specified that the TP concentrations be presented as 12-month flow-weighted means. Only the TP concentrations for the water year ending September 30 are evaluated for compliance with the Consent Decree limits (Appendix D). The long-term TP concentration limit for inflows to Shark River Slough through structures S12A, S12B, S12C, S12D, and S333 represents the concentrations delivered during the Outstanding Florida Waters baseline period of March 1, 1978, to March 1, 1979, and is adjusted for variations in flow. Inflow concentrations of TP through Shark River Slough are compared to the interim and long-term limits at the end of each water year (October 1 through September 30) from 1991 to 2010 (Figure 5). The flow-weighted mean TP concentration was equal to the long-term limit of 8.9 ppb for the 12-month period ending on September 30, 2010. Therefore, Shark River Slough TP concentration was in compliance for federal water year 2010.

Water Year 2008 Compliance Calculation Revision

In previous reports, the data set sampled on September 3, 2008, and qualified because the target analyte was found in a field blank (FCEB, field cleaned equipment blank) was included in the flow-weighted mean calculations as explained in the Settlement Agreement July - September 2008 Report, Appendix A (published on December 9, 2008). In the current report, re-calculated values excluding the qualified September 3, 2008 data are presented in **Figure 4** and **Table 2**, in accordance with the recommendation by the Special Master.

It had been reported in the July – September 2008 Report that the flow-weighted mean TP concentration was equal to the long-term limit of 10.2 ppb for the Water Year 2008 ending on September 30, 2008. However, the revised value presented in the current report for Water Year 2008 is 10.6 ppb, which exceeds the long-term limit. Appendix A of the July - September 2008 report is attached at the end of this current report.

Reporting Period Update

Table 3 presents the 12-month flow-weighted mean concentrations for each month with the corresponding long-term TP concentration limits calculated using the 12-month period flow. Routine monitoring was changed to weekly for all Shark River Slough sites beginning

in October 2007. In accordance with Appendix A of the Consent Decree, only the every-other-week grab concentration data were used for the flow-weighted mean calculations from October 2007 forward¹. For the 12-month periods ending in October, November, and December 2010, the 12-month flow-weighted mean TP concentrations were 9.0 ppb. The long-term limits were 9.1, 9.2, and 9.2 ppb, respectively.

The Consent Decree stipulates that the percentage of flow-weighted mean TP concentrations greater than 10 ppb from each sampling event in any 12-month period must not exceed a guideline value based on flow into Shark River Slough for the same 12-month period. For the 12-month periods ending October, November, and December 2010, the sampling event TP concentrations greater than 10 ppb were 50.0, 46.2, and 46.2 percent, respectively. The observed percentages of the sampling event flow-weighted mean TP concentrations greater than 10 ppb were higher than the guidelines for October 2010, and lower for November and December 2010 (**Table 3**). The 12-month flow-weighted mean TP concentrations and the flow-weighted mean TP concentrations for individual sampling events are presented in **Figure 6**.

The daily flows through the individual Shark River Slough structures from January 2008 through December 2010 are presented in **Figures 7** and **9**. A total of 27,436 acre-feet of water were discharged through S333; 4,604 acre-feet (17%) was diverted to S334 during the quarter (**Figure 8**).

For additional information on the WCA-3A regulation schedule, please refer to the U.S. Army Corps of Engineers (USACE) – Jacksonville District's website: http://www.saj.usace.army.mil/h2o/plots/wca3ahp.pdf.

The relationship between the sum of the daily flows at Shark River Slough structures and corresponding flow-weighted mean TP concentrations for individual sampling events is presented in **Figure 10**. Flow and TP concentrations for waters entering the ENP through Shark River Slough have been following an inverse relationship (**Figure 10**).

¹ S12A and S333 are sampled weekly if flowing, otherwise monthly. S12B, S12C, and S12D are sampled weekly if flowing.

Figure 4. Everglades National Park flow structures.

Figure 5. The 12-month flow-weighted mean total phosphorus concentrations at inflows to the Everglades National Park through Shark River Slough at the end of each water year compared to the interim and long-term total phosphorus limits. The 12-month flow-weighted mean TP concentration for the compliance year through September 30, 2008, was revised to 10.6 ppb and exceeded the long-term limit.

Table 3. Shark River Slough total phosphorus compliance tracking.

12-Month	Total Flow	Flow-Weighted Mean TP	Long-Term Limit (ppb)		mpling Events nan 10 ppb
Period	(kac-ft)	Concentration (ppb)	<i>Effective</i> 12/31/2006	Guideline	Observed
Feb 2007 - Jan 2008	115.8	12.9	12.9	69.2	69.2
Mar 2007 - Feb 2008	106.8	12.9	12.9	69.5	81.8 ^b
Apr 2007 - Mar 2008	88.9	12.8	13.0	70.2	75.0 ^b
May 2007 - Apr 2008	110.9	12.4	12.9	69.4	78.6 ^b
Jun 2007 - May 2008	142.3	12.2	12.7	68.1	75.0 ^b
Jul 2007 - Jun 2008	153.6	11.8	12.6	67.7	70.6 ^b
Aug 2007 - Jul 2008	227.4	12.4	12.2	64.9	76.5 ^b
Sep 2007 - Aug 2008	356.8	12.0	11.4	60.1	77.8 ^b
Oct 2007 - Sep 2008	562.0	10.6ª	10.2	53.3	73.7 ^{a,b}
Nov 2007 - Oct 2008	775.9	8.0	9.0	47.0	57.9 ^{a,b}
Dec 2007 - Nov 2008	935.4	7.6	8.2	43.0	47.4 ^{a,b}
Jan 2008 - Dec 2008	1003.1	7.5 ^a	7.9	41.4	45.0 ^{a,b}
Feb 2008 - Jan 2009	1007.1	7.5 ^a	7.9	41.3	42.9 ^{a,b}
Mar 2008 - Feb 2009	1021.5	7.5 ^a	7.8	41.0	39.1 ^a
Apr 2008 - Mar 2009	1030.3	7.5 ^a	7.8	40.8	37.5 ^a
May 2008 - Apr 2009	1024.2	7.4ª	7.8	40.9	34.8 ^a
Jun 2008 - May 2009	992.8	7.3 ^a	8.0	41.6	33.3 ^a
Jul 2008 - Jun 2009	1035.1	8.4	7.7	40.7	38.1 ^a
Aug 2008 - Jul 2009	1045.1	8.4 ^a	7.7	40.4	38.1 ^a
Sep 2008 - Aug 2009	1019.4	8.1	7.8	41.0	28.6 ^a
Oct 2008 - Sep 2009	945.3	8.2	8.2	42.7	26.1
Nov 2008 - Oct 2009	847.5	9.1	8.7	45.1	27.3
Dec 2008 - Nov 2009	708.3	9.7	9.4	48.9	31.8
Jan 2009 - Dec 2009	647.6	9.9	9.7	50.7	30.4
Feb 2009 - Jan 2010	656.3	9.9	9.7	50.4	30.4
Mar 2009 - Feb 2010	682.1	9.8	9.5	49.6	34.8
Apr 2009 - Mar 2010	733.9	9.7	9.3	48.2	34.8
May 2009 - Apr 2010	790.9	9.9	9.0	46.6	37.5
Jun 2009 - May 2010	869.0	9.9	8.6	44.6	42.3
Jul 2009 - Jun 2010	861.2	9.0	8.6	44.8	42.3
Aug 2009 - July 2010	859.2	8.8	8.6	44.8	42.3
Sep 2009 - Aug 2010	842.5	8.8	8.7	45.3	48.1 ^b
Oct 2009 - Sep 2010	809.9	8.9	8.9	46.1	<i>50.0</i> ^b
Nov 2009 - Oct 2010	757.3	9.0	9.1	47.5	50.0 ^b
Dec 2009 - Nov 2010	742.5	9.0	9.2	47.9	46.2
Jan 2010 - Dec 2010	739.1	9.0	9.2	48.0	46.2

Notes:

- kac-ft = thousand acre feet.
- ppb = parts per billion. Values are actually in μ g/L (micrograms per liter), which, for the purposes of this report, is equivalent to ppb.
- · Compliance is evaluated annually based on the 12-month flow-weighted mean TP concentration for the federal water year ending on September 30. The compliance periods are shown as highlighted rows with bold, italicized text. ^a Value changed from previous reports due to exclusion of "qualified" data.

^b Value exceeded the guideline percentage.

Figure 6. The 12-month flow-weighted mean TP concentrations in inflows to Everglades National Park through Shark River Slough at the end of each month and the flow-weighted mean concentration for each sampling event. There are no sampling event values for some months because there was little or no flow in those periods.

Figure 7. Daily flows at Shark River Slough structures as a stacked sum of five inflows.

Figure 8. Daily flows at structures S333 and S334.

Figure 9. Daily flows at individual inflow structures to Shark River Slough. This figure includes most of the data illustrated in **Figures 7** and **8**.

Figure 10. Flow at Shark River Slough structures on the day of sampling and the corresponding flow-weighted mean total phosphorus concentrations for individual sampling events.

Taylor Slough and Coastal Basins

Background

Under the Consent Decree, a single TP long-term limit of 11 ppb, to be met by December 31, 2006, was set for the two points of inflow to Taylor Slough (S332 and S175) and the inflow point to the Coastal Basins (S18C) (see **Appendix C**). The 12-month flow-weighted mean concentrations have consistently been lower than the long-term limit of 11 ppb.

Inflow TP concentrations to the ENP through Taylor Slough and Coastal Basins are compared to the 11 ppb limit at the end of each water year using data from both the old (S175, S332, S18C) and new (S174, S332D, S18C) combinations of structures (**Figure 11**). The narrow bars in **Figure 11** represent the 12-month flow-weighted mean TP concentrations from S332, S175, and S18C for water years 1991 through 2002. The wider bars for water years 1999 through 2010 represent the new combination of structures.

TP and flow data from both sets of structures presented in prior editions of this report through December 2001 (April 2002 report) showed that, beginning in October 2000, the 12-month moving total flow for S332D, S174, and S18C was consistently greater than flow at S332, S175, and S18C. There was also a shift in flow-weighted mean TP concentration data whereby S332D, S174, and S18C concentrations became equal to and then consistently lower than the concentrations at S332, S175, and S18C. These changes reflected the switch from S332 to S332D for water delivery to Taylor Slough between July 3 and July 5, 2000. Consequently, as of the July 2002 report, only S332D, S174, and S18C data are presented for monthly tracking of data in **Figure 11**. However, almost no flow passed through S174 from March 2006 to September 2007. The site was plugged in September 2007, preventing any additional flow. The flow-weighted mean TP concentration was below the long-term limit for the 12-month period ending on September 30, 2010. Therefore, Taylor Slough and Coastal Basins TP concentration was in compliance for the federal water year 2010.

Reporting Period Update

Figure 12 presents the 12-month and individual sampling event flow-weighted mean TP concentrations at the S332D and S18C structures. All TP grab sample concentrations taken on positive flow days reported for surface water monitoring at the sites were used for the compliance calculations.

The daily flows into ENP through S332D, S174, and S18C are presented in Figures 13 and 14.

For the combined flow through S332D and S18C, the 12-month flow-weighted mean TP concentration for the periods ending in October, November, and December 2010 was 5.5, 5.5 and 5.4 ppb respectively (**Table 4**).

The Consent Decree stipulates that the percent of flow-weighted mean TP concentrations greater than 10 ppb from each sampling event in any 12-month period must not exceed a fixed guideline of 53.1 percent. The sampling event flow-weighted mean concentrations

generally remained very low. There was no sampling event flow-weighted mean TP concentration greater than 11 ppb since December 2006 except 23 ppb on July 14, 2008, and 34 ppb on May 26, 2009, at S18C. **Figure 15** shows the relationship between the daily inflows and the corresponding flow-weighted mean TP concentrations for each sampling event.

The USACE authorized the C-111 project in 1995 to restore more natural hydrologic conditions in Taylor Slough and to maintain flood protection to the east of the L31N and C-111 canals.

The original project facilities consisted of pump stations (S332B, S332C, and S332D), detention cells (Cell 1 through Cell 5), a connector cell between Cell 2 and Cell 3, a flow-way cell originating at Berm 3 of Cell 5, and four diversion structures (DS1 through DS4). Upon completion of a USACE construction project in 2009, an interconnected detention system now exists, starting at S332B west discharge and continuing to the S332D high head cell.

Figure 11. The 12-month flow-weighted mean total phosphorus concentrations in inflows to Everglades National Park through Taylor Slough and Coastal Basins at the end of each water year compared to the 11 ppb long-term total phosphorus limit.

Figure 12. The 12-month flow-weighted mean total phosphorus concentrations in inflows to Everglades National Park through Taylor Slough and Coastal Basins at the end of each month and the flow-weighted mean total phosphorus concentration for each sampling event.

Figure 13. Daily flows into Everglades National Park as a stacked sum of Taylor Slough (structures S332D + S174) and Coastal Basins (structure S18C). Structure S174 was plugged in September 2007 and is no longer used.

Figure 14. Daily flows at individual Coastal Basins (S18C) and Taylor Slough (S332D + S174) structures into the Everglades National Park.

Table 4. Taylor Slough and Coastal Basins total phosphorus compliance tracking.

12-Month	Total Flow	Flow-Weighted Mean TP	Long-Term Limit (ppb)		ampling Events han 10 ppb
Period	(kac-ft)	Concentration (ppb)	Effective 12/31/2006	Guideline	Observed
Feb 2007 - Jan 2008	155.5	4.7	11.0	53.1	2.3
Mar 2007 - Feb 2008	156.1	4.7	11.0	53.1	2.3
Apr 2007 - Mar 2008	155.4	4.7	11.0	53.1	0.0
May 2007 - Apr 2008	157.1	4.6	11.0	53.1	0.0
Jun 2007 - May 2008	155.9	4.6	11.0	53.1	0.0
Jul 2007 - Jun 2008	145.0	4.8	11.0	53.1	0.0
Aug 2007 - Jul 2008	130.0	5.0	11.0	53.1	2.6
Sep 2007 - Aug 2008	165.6	5.5	11.0	53.1	2.5
Oct 2007 - Sep 2008	207.7	5.6	11.0	53.1	2.2
Nov 2007 - Oct 2008	234.8	5.7	11.0	53.1	2.3
Dec 2007 - Nov 2008	273.0	5.7	11.0	53.1	2.2
Jan 2008 - Dec 2008	308.8	5.6	11.0	53.1	2.0
Feb 2008 - Jan 2009	317.1	5.6	11.0	53.1	1.9
Mar 2008 - Feb 2009	316.5	5.6	11.0	53.1	1.9
Apr 2008 - Mar 2009	320.0	5.6	11.0	53.1	1.8
May 2008 - Apr 2009	317.6	5.7	11.0	53.1	1.9
Jun 2008 - May 2009	329.2	6.6	11.0	53.1	3.7
Jul 2008 - Jun 2009	358.3	6.5	11.0	53.1	3.5
Aug 2008 - Jul 2009	388.8	6.5	11.0	53.1	1.9
Sep 2008 - Aug 2009	398.6	6.3	11.0	53.1	1.9
Oct 2008 - Sep 2009	411.4	6.2	11.0	53.1	2.2
Nov 2008 - Oct 2009	399.3	6.1	11.0	53.1	2.3
Dec 2008 - Nov 2009	383.5	6.2	11.0	53.1	2.3
Jan 2009 - Dec 2009	391.5	6.3	11.0	53.1	2.4
Feb 2009 - Jan 2010	395.0	6.2	11.0	53.1	2.3
Mar 2009 - Feb 2010	414.5	6.2	11.0	53.1	2.1
Apr 2009 - Mar 2010	418.5	6.2	11.0	53.1	2.1
May 2009 - Apr 2010	430.6	6.2	11.0	53.1	2.0
Jun 2009 - May 2010	441.7	5.6	11.0	53.1	0.0
Jul 2009 - Jun 2010	428.2	5.5	11.0	53.1	0.0
Aug 2009 - Jul 2010	413.2	5.5	11.0	53.1	0.0
Sep 2009 - Aug 2010	404.8	5.4	11.0	53.1	0.0
Oct 2009 - Sep 2010	377.5	5.4	11.0	53.1	0.0
Nov 2009 - Oct 2010	349.1	5.5	11.0	53.1	0.0
Dec 2009 - Nov 2010	328.9	5.5	11.0	53.1	0.0
Jan 2010 - Dec 2010	283.3	5.4	11.0	53.1	0.0

Notes:

- kac-ft = thousand acre feet.
- ppb = parts per billion. Values are actually in μ g/L (micrograms per liter), which, for the purposes of this report, is equivalent to ppb.
- Compliance is evaluated annually based on the 12-month flow-weighted mean TP concentration for the federal water year
 ending on September 30. The compliance periods are shown as highlighted rows with bold, italicized text.

Figure 15. Flow from Taylor Slough and Coastal Basins structures (S332D + S174 and S18C) on the day of sampling and the corresponding flow-weighted mean total phosphorus concentrations for individual sampling events.

APPENDIX A

MONTHLY TOTAL PHOSPHORUS CONCENTRATION DATA FOR THE ARTHUR R. MARSHALL LOXAHATCHEE NATIONAL WILDLIFE REFUGE

Settlement Agreement Report October - December 2010

Table A-1. Refuge monthly TP data (ppb).

Jan-2008 Feb-2008 Mar-2008 Apr-2008 May-2008	8 10 8	8	7	4	,									
Mar-2008 Apr-2008	8	8			6	9	7	7	5	6	6	5	6	6
Apr-2008			8	5	7	11	8	8	7	8	7	7	7	7
		6	8	5	7	10	6	7	7	6	6	6	7	6
May-2008	7	7	8	4	6	13	8	8	4	4	4	4	6	4
171a y - 2000				12	10	14			8	9	8	6	9	8
Jun-2008					10	10			8	6	10	9	10	9
Jul-2008	10	21	8	7	8	18	7	10	8	9	8	8	6	10
Aug-2008	7	11	7	18	8	12	6	9	7	6	8	7	11	10
Sep-2008	9	6	9	5	7	9	7	10	7	9	8	8	7	8
Oct-2008	8	15	7	6	9	9	6	8	7	7	5	6	5	7
Nov-2008	8	7	7	7	6	10	6	8	8	6	9	7	8	8
Dec-2008	8	9	6	4	7	8	4	7	6	7	6	6	6	6
Jan-2009	9	10	9	6	7	10	4	7	6	7	7	6	6	7
Feb-2009		5		4	5	9	4	6	5	4	5	3	4	5
Mar-2009				22	11	13			5	6	5	5	5	6
Apr-2009					18	18			7	7	7	8	8	11
May-2009										11				
Jun-2009 ^a		25		14	10	20	8	15	14	14	12	12	11	11
Jul-2009	6	11	6	6	8	10	7	5	6	17	5	8	7	8
Aug-2009	9	8	7	8	8	12	10	11	7	11	7	10	8	9
Sep-2009	8	20	7	7	8	9	7	7	8	8	8	6	7	9
Oct-2009	7	10	7	4	8	9	7	7	7	9	6	7	5	7
Nov-2009	7	16	6	5	6	9	6	5	7	9	6	6	7	7
Dec-2009		8		4	7	9	6	5	4	5	7	5	6	6
Jan-2010	7	5	7	4	5	8	5	5	5	5	5	4	5	4
Feb-2010	10	8	11	5	8	8	6	7	5	6	5	6	6	6
Mar-2010	11	7	10	2	7	8	6	6	4	6	5	5	6	6
Apr-2010	9	8	10	5	9	10	6	6	6	6	6	7	6	9
May-2010	9	7	14	7	8	8	6	5	9	8	7	8	7	10
Jun-2010	8	8	7	9	7	7	5	5	7	7	6	7	10	12
Jul-2010				6	7	6	5	6	6	6	0	5	7	7
Aug-2010	6	10	6	5	6	6	6	6	6	8	6	6	7	8
Sep-2010	5	17	5	6	5	7	5	7	6	7	5	5	6	7
Oct-2010	5	17	5	6	5	7	5	7	6	7	5	5	6	7
Nov-2010	5	11	6	6	7	9	5	6	7	7	7	7	5	6
Dec-2010	4	J	5	3	4	5	4	4	3	5	4	4	4	4

Julio 17 alla 17/ 200	,, raidos aro	ao romotro.												
Month-Year	LOX3	LOX4	LOX5	LOX6	LOX7	LOX8	LOX9	LOX10	LOX11	LOX12	LOX13	LOX14	LOX15	LOX16
Jun-2009	11	12	13	10	9	14	9	9	11	6	7	11	7	10

Notes:

--- indicates no sample was collected due to insufficient water depth.

J indicates analyte detected in field blank and/or associated sample.

^a June 1 and 2, 2009, compliance sampling data values.

APPENDIX B

WEEKLY GRAB TOTAL PHOSPHORUS CONCENTRATION DATA FOR SHARK RIVER SLOUGH

Table B-1. Weekly Grab TP Concentration Data for Shark River Slough (ppb).

Date	S12A	S12B	\$12C	\$12D	\$333	Remarks
01/05/2010	10		6	7	7	Compliance data
01/13/2010	5				6	·
01/20/2010			7	7	9	Compliance data
01/25/2010	17				10	·
02/02/2010	11			12	12	Compliance data
02/09/2010	12			8	10	·
02/17/2010	11			6	8	Compliance data
02/23/2010	11			5	9	,
03/02/2010	12			6	8	Compliance data
03/09/2010	12			6	8	·
03/16/2010	17			7	10	Compliance data
03/23/2010	17			10	11	·
03/30/2010	22			10	11	Compliance data
04/06/2010	22			7	13	,
04/14/2010	22			10	16	Compliance data
04/20/2010	10			11	13	
04/27/2010	16			11	11	Compliance data
05/04/2010	31			10	17	,
05/11/2010	18			8	15	Compliance data
05/18/2010	16			9	15	
05/25/2010	22			8	12	Compliance data
06/02/2010	18			8	11	oomphanee data
06/08/2010	20			10	12	Compliance data
06/15/2010	14			11	12	oomphanee data
06/22/2010	16			12	13	Compliance data
06/29/2010	16			9	11	oomphanee data
07/08/2010	11			9	17	Compliance data
07/13/2010	18				12	oomphanee data
07/15/2010				8		
07/20/2010	9		6	11	18	Compliance data
07/28/2010	10		6	9	11	compilation data
08/03/2010	8		8	13	11	Compliance data
08/10/2010	9		9	9	26	oomphanee data
08/17/2010	7	7	12	11	10	Compliance data
08/24/2010	6	7	9	9	36	
08/31/2010	6	6	8	9	9	Compliance data
09/08/2010	6	6	9	9	13	
09/14/2010	6	5	7	8	9	Compliance data
09/21/2010	6	5	7	9	9	, , , , , , , , , , , , , , , , , , ,
09/28/2010	6	6	7	8	7	Compliance data
10/06/2010	5	6	7	8	8	22
10/13/2010	6	5	6	7	8	Compliance data
10/19/2010	7	6	7	8	9	
10/26/2010	6	5	7	9	8	Compliance data
11/02/2010	19	8	6	10	9	compilation data
11/09/2010	9		6	7	7	Compliance data
11/16/2010	9	9	7	7	8	
11/23/2010	12	13	9	9	8	Compliance data
11/30/2010	9	10	9	8	9	oopiidrioo data
12/07/2010	7	7	6	6	7	Compliance data
12/14/2010	J				J	oomphanoc data
12/21/2010	7				6	Compliance data
12/28/2010	9				39	oomphanoc data
12/20/2010	, ,	Ļ			37	ļ

Note:

⁻⁻⁻ indicates water sample was not collected because the spillway gates were closed at the time of the site visit.

J indicates analyte detected in field blank and/or associated sample.

APPENDIX C

WEEKLY GRAB TOTAL PHOSPHORUS CONCENTRATION DATA FOR TAYLOR SLOUGH AND COASTAL BASINS

Table C-1. Weekly Grab TP Concentration Data for Taylor Slough and Coastal Basins (ppb).

Date	S332DX	S18C
01/04/2010	6	5
01/11/2010		5
01/12/2010	5	
01/19/2010	6	5
01/26/2010	6	4
02/01/2010	8	5
02/08/2010	8	4
02/16/2010	6	5
02/22/2010	6	4
03/01/2010	7	5
03/08/2010	6	5
03/15/2010	7	4
03/22/2010		4
03/29/2010	8	4
04/05/2010	7	5
04/12/2010		3
04/13/2010	7	
04/19/2010	7	5
04/26/2010	7	5
05/03/2010	7	5
05/10/2010	8	5
05/17/2010	7	6
05/24/2010	7	6
06/01/2010	6	5
06/07/2010	5	5
06/14/2010	7	6
06/21/2010	6	4
06/28/2010	6	4

Date	S332DX	S18C
07/06/2010	7	
07/07/2010	1	7
07/12/2010	5	4
07/19/2010	5	4
07/27/2010	6	3
08/02/2010	7	7
08/09/2010	6	4
08/16/2010	6	3
08/23/2010	5	3
08/30/2010	6	3
09/07/2010	7	5
09/13/2010	6	5
09/20/2010	6	4
09/27/2010	4	5
10/04/2010		5
10/05/2010	6	
10/12/2010	6	5
10/18/2010	7	5
10/25/2010	8	5
11/01/2010	6	5
11/08/2010	6	33
11/15/2010	5	3
11/22/2010	6	5
11/29/2010	6	4
12/06/2010	8	5
12/13/2010	10	4
12/20/2010	4	5
12/27/2010	7	7

Note: -- indicates water sample was not collected.

APPENDIX D

CALCULATION METHODS

Long Term Marsh Concentration Levels for Loxahatchee National Wildlife Refuge

Long Term Marsh Concentration Levels:

$$C = 10.7172 - 0.541156S + 1.372\sqrt{7.5819 - 0.9310S + 0.02902216S^2}$$

Terms:

C = the natural log of the geometric mean total phosphorus concentration across 14 marsh stations.

S = average stage measured at gauges CA1-9, CA1-7, and CA1-8C on sampling date (feet).

This equation is applicable over a stage range of 15.42 to 17.14 feet. If the stage on any sampling date exceeds 17.14 feet, a stage of 17.14 feet should be used in calculating the long term concentration levels. The equation shall not apply to dates when the average stage is less than 15.42 feet.

(1991 Settlement Agreement entered as a Consent Decree in 1992 and modified in 1995, Exhibit B, Appendix B, Attachment II, page B-7)

Discharge Limits and OFW Standards for Shark River Slough

Interim Discharge Limit:

$$C = 11.16 - 0.00465Q + 1.397\sqrt{6.377 - 0.00591Q + 0.00000436Q^2}$$

Long-Term Discharge Limit & OFW Standard:

$$C = 11.38 - 0.00538Q + 1.397\sqrt{2.493 - 0.00231Q + 0.00000170Q^2}$$

Frequency Exceedance:

$$F = 48.411 - 0.02896Q + 1.397\sqrt{330.1 - 0.3071Q + 0.0002254Q^2}$$

Terms:

Water Year = October through September

Q = total inflow to Shark River Slough for water year, S-12s + S-333 + any additional inflow from the WCAs established in the future, thousand acre-ft/yr (Kac-ft/yr).

C = limit on maximum flow-weighted-mean inflow concentration for any Water Year, composite of all inflows to Shark Slough (ppb).

F = exceedance for maximum frequency (percent) of inflow concentrations exceeding 10 ppb, computed from the time series of concentrations composited across all inflow structures on each sampling date with positive flow in a given Water Year.

The range of flow (Q) used in deriving the limits is 117 to 1061 Kac-ft/yr. If the total flow for any water year exceeds 1061 Kac-ft/yr, a flow of 1061 Kac-ft/yr should be used in calculating the discharge limits.

(1991 Settlement Agreement entered as a Consent Decree in 1992 and modified in 1995, Exhibit B, Appendix A, Attachment I, page A-5)

Discharge Limits and OFW Standards for Taylor Slough and Coastal Basins

Long-Term Flow-Weighted Discharge Limit & OFW Standard = 11.0 ppb

Frequency Exceedance:

Frequency of values > 10 ppb must be less than 53.1%.

Terms:

Limits are defined on a Water Year basis, October through September.

Basin flow is the total flow through structures S-332, S-175, S-18C, plus any new release points from this basin established in the future, thousand acre-ft/yr (Kac-ft/yr).

Limits apply to the flow-weighted-mean concentration for any Water Year, composite of all inflows to Taylor Slough (S-332) and Coastal Basin (S-18C).

Frequency exceedance is the exceedance for maximum frequency (percent) of inflow concentrations exceeding 10 ppb, computed from the time series of concentrations composited across all inflow structures on each sampling date with positive flow in a given Water Year.

(1991 Settlement Agreement entered as a Consent Decree in 1992 and modified in 1995, Exhibit B, Appendix A, Attachment II, page A-6)

APPENDIX E

APPENDIX A FROM

SETTLEMENT AGREEMENT JULY - SEPTEMBER 2008 REPORT (PUBLISHED ON DECEMBER 9, 2008)

Appendix A

12-Month Flow-Weighted Mean TP Concentrations for Shark River Slough (October 1, 2007 – September 30, 2008)

Compliance with the Settlement Agreement's long-term phosphorus limits for inflows to Shark River Slough is based on the 12-month, flow-weighted mean concentration (FWMC) for the water year ending on September 30th. Inflow concentrations are measured bi-weekly at structures S12A, S12B, S12C, S12D, and S333 - S334 (e.g., net flow for S333 minus S334).

Preliminary data for the 2008 water year indicated that inflow concentrations were 10.2 ppb, which equaled the long-term limit of 10.2 ppb. It was subsequently discovered, however, that the field-cleaned equipment blank (FCEB) used during the September 3, 2008, sampling event had a TP concentration of 3 ppb and, as a result, that data was qualified. If the September 3, 2008, data is excluded, the FWMC for water year 2008 increases to 10.6 ppb -- exceeding the long-term limit by 0.4 ppb.

As discussed below, a review of other, contemporaneously collected data reflect that the September 3, 2008, data is accurate. In addition, if, in fact, the samples were exposed to any extraneous phosphorus (as suggested by the FCEB), this would mean that the September 3, 2008, reported concentrations would potentially be over-estimated to some extent.

Background

The field-cleaned equipment blank (FCEB) for the Shark River Slough sampling trip on September 3, 2008, had a TP concentration of 3 ppb, one ppb over the District laboratory's Method Detection Limit (MDL). FCEB's are used to assure that field equipment is properly rinsed with deionized water and used following standard protocols. The District's laboratory protocol specifies that if the FCEB has a detected TP concentration above the MDL then the associated samples should be qualified unless the sample concentration is more than 5 times the FCEB concentration (so that any bias that may have been introduced is essentially trivial in the sample itself). Contamination detected in a FCEB indicates the possibility that associated samples may also be contaminated and the data user should proceed with caution in using the data.

The measured TP concentrations for the Shark River stations ranged from 7 to 13 ppb for the September 3, 2008, sampling event, with an average concentration of 9 ppb. Table A-1 depicts the September 3, 2008, TP concentrations collected by grab samples at the S12A and S333 stations and by the autosamplers on the same day. As indicated, substantial evidence exists demonstrating that the initially reported concentrations for September 3, 2008, were accurate.

Table A-1. Shark River Slough Grab TP Concentration Data in August and September 2008 and Daily Time Composite Autosampler Data around 9/3/2008

Date	Sample Type	S12A	S12B	S12C	S12D	S333
8/6/2008*	Grab	8	9	15	14	10
8/13/2008	Grab	7	7	9	13	13
8/21/2008*	Grab	6	7	10	14	12
8/27/2008	Grab	6	6	9	12	10
9/2/2008	Daily Autosampler	8				10
9/3/2008*	Grab**	7	6	8	10	13
9/3/2008	Daily Autosampler	8				11
9/10/2008	Grab	6	6	9	9	8
9/17/2008*	Grab	6	5	8	6	9
9/24/2008	Grab	6	5	6	8	10

^{*} Shaded row indicates compliance data.

Flows into Shark River Slough were well below normal for most of the 2008 federal water year, October 1, 2007, through September 30, 2008, with the majority of flow for the year occurring in August and September 2008. As a result, the year-long FWMC is strongly influenced by the status of the September data.

Alternative Compliance Scenarios

Historically, the District collected bi-weekly, grab samples at the Shark River Slough stations to calculate the 12-month FWMC for Settlement Agreement compliance. This year, however, the sampling frequency at the stations was changed from bi-weekly to weekly to accommodate other District program needs as described in the TOC-approved monitoring plans known as the PIE and PIN. In addition, daily autosamplers have been installed at the S12A and S333 inflow stations to Shark River Slough. This additional data provides useful information with which to analyze the accuracy of the September 3, 2008, sampling results.

Table A-2 depicts the 2008 federal water year 12-month FWMC with, and without, the September 3, 2008, results, plus four alternative scenarios using the weekly sampling results stemming from the PIN monitoring regime.

^{**} Results for the September 3, 2008 sampling event grabs were qualified based on the District's laboratory protocol for detections in the associated FCEB.

Table A-2. WY2008 12-month FWMC Calculations for Shark River Slough

Scenario	Description	Qualified 9/3/2008 Data Used?	12-month TP FWMC (ppb)	Met Long- Term Limit (10.2 ppb)?	Comments
1	Bi-weekly with 9/3/2008 data	Yes	10.2	Yes	Standard compliance calculation with 9/3/2008 data
2	Bi-weekly without 9/3/2008 data	No	10.6	No	Standard compliance calculation without 9/3/2008 data
3	Bi-weekly with 8/27/2008 and 9/10/2008 data	No	10.2	Yes	Used average TP from 8/27/2008 and 9/10/2008 events
4	Alternate bi- weekly data	No	9.9	Yes	Used alternate sampling events normally excluded from compliance calculations
5	Weekly data	No	10.2	Yes	Used all unqualified data for weekly sampling events

Recommendations

Although the September 3, 2008, TP results were qualified based on the District's current data validation protocol for FCEB's, the District recommends inclusion of these data as reflecting the best available data and most representative FWMC for the following reasons:

- TP concentrations for the September 3, 2008 sampling event were consistent with results for adjacent weeks and the historical period of record.
- TP concentrations for the September 3, 2008 sampling event were consistent with the autosampler TP concentrations at S12A (8 ppb) and S333 (11 ppb) for the same day.
- If any contamination was introduced during sampling, the sample results would be biased high (e.g., actual TP concentrations would be less than or equal to the reported values).
- Unusual flow patterns associated with the 2007-2008 drought resulted in most of the annual flow occurring in August and September 2008. Therefore, excluding one sampling event in September has a significant impact on the annual 12-month FWMC calculation and produces unwarranted bias in the resulting FWMC.
- The TP concentration detected in the FCEB (3 ppb) was slightly above the District's MDL (2 ppb) but in the range of substantial likelihood of occurring by chance.