

Green City Clean Waters

The City of Philadelphia's Program for Combined Sewer Overflow Control
A Long Term Control Plan Update

Submitted by the Philadelphia Water Department
September 1, 2009

TABLE OF CONTENTS

Section 1: Introduction and Background

1.1	THE CITY OF PHILADELPHIA COMBINED SEWER OVERFLOW (CSO) LONG TERM CONTROL PLAN UPDATE (LTCPU)	1-1
1.1.1	Philadelphia Water Department	1-2
1.2	EVOLUTION OF PWD’S CSO IMPLEMENTATION COMMITMENTS	1-3
1.2.1	Document Implementation of the NMC (Phase 1).....	1-3
1.2.2	Technology Based Capital Improvements - Long Term CSO Control Plan (Phase 2)	1-4
1.2.3	Watershed-Based Planning and Implementation (Phase 3).....	1-5
1.2.3.1	Integrated Watershed Management Plans (IWMPs), River Conservation Plans (RCPs) and Source Water Protection Plans (SWPPs) ..	1-6
1.2.3.1.1	Integrated Water Management Plans.....	1-6
1.2.3.1.2	River Conservation Plans	1-11
1.2.3.1.3	Source Water Protection Plans	1-12
1.2.3.1.4	Additional Plans that Further the City’s Greening Goals	1-13
1.2.3.2	Creation of Watershed Partnerships and Stakeholder Networks	1-13
1.2.3.3	Detailed Watershed-Based Monitoring and Assessment	1-14
1.2.3.4	Fluvial Geomorphologic Assessment (FGM) and Streamside Infrastructure Inventory.....	1-16
1.2.3.5	Wetlands Assessments.....	1-17
1.2.3.6	Aerial Infrared Thermography.....	1-17
1.2.4	Stormwater Management Requirements and Incentives.....	1-18
1.2.4.1	Stormwater Regulation Changes.....	1-18
1.2.4.2	Commitment to Act 167 Stormwater Management Planning.....	1-19
1.2.4.3	Storm Flood Relief Program.....	1-20
1.2.4.4	Parcel-Based Billing – Rate Reallocation.....	1-21
1.2.5	Stormwater Management Requirements and Incentives.....	1-22
1.2.5.1	Establishment of the Waterways Restoration Team (WRT)	1-27
1.2.6	Additional Programs in Support of PWD’s Watershed Planning Initiatives	1-27
1.2.6.1	Watershed Information Center.....	1-28
1.2.6.2	The History of Philadelphia's Watersheds and Sewers	1-29
1.2.6.3	The History of Philadelphia's Watersheds and Sewers	1-29
1.3	PWD LTCPU	1-33

Section 2: Public Participation

2.1	PUBLIC PARTICIPATION INTRODUCTION	2-1
2.1.1	Overwhelming Public Support	2-1
2.1.2	The Demand	2-1
2.1.3	Partnerships, Plans and Participation.....	2-1
2.1.4	Watershed Goals	2-2
2.1.5	Education and Outreach.....	2-2
2.1.6	Diversified Partnership and Public Participation are Keys to Success	2-3
2.1.6.1	CSO LTCP Update Public Participation Program.....	2-3
2.1.6.2	CSO LTCP Update Public Participation Program Team (Team)	2-3

2.1.6.3 Green City, Clean Waters 2-3

2.2 PUBLIC INVOLVEMENT DURING THE DEVELOPMENT OF THE DRAFT CSO LTCPU 2-4

2.2.1 Advisory Committee..... 2-4

2.2.1.1 Advisory Committee Membership 2-4

2.2.1.2 Advisory Committee Meetings 2-5

2.2.1.3 Targeted Advisory Committee Meetings..... 2-6

2.2.2 Public Meetings 2-7

2.2.2.1 Notification..... 2-7

2.2.2.2 Public Meetings, Series #1 2-9

2.2.2.3 Public Meetings, Series #2..... 2-10

2.2.2.4 Public Meetings, Series #3..... 2-11

2.2.2.5 Public Meetings, Series #4..... 2-16

2.2.2.6 Targeted Public Meetings 2-18

2.2.3 Watershed Partnerships 2-18

2.2.3.1 Tookany/Tacony-Frankford Watershed Partnership 2-18

2.2.3.2 Darby Cobbs Watershed Partnership 2-22

2.2.3.3 Delaware Direct Watershed Partnership..... 2-24

2.2.3.4 Schuylkill Action Network (SAN) 2-25

2.2.4 Existing Educational Programs 2-25

2.2.4.1 Model Neighborhoods 2-26

2.2.4.1.1 PENNVEST 2-30

2.2.4.2 Green Neighborhoods through Green Streets Survey 2-31

2.2.4.3 Facebook 2-33

2.2.4.4 Watershed Partnership Story 2-33

2.2.4.5 Green Stormwater Infrastructure Tours 2-33

2.2.4.6 Water Quality Council 2-34

2.2.4.7 Storm Flood Relief..... 2-35

2.2.5 Public Information 2-35

2.2.5.1 Green Cities, Clean Waters Information Fair 2-35

2.2.5.2 Green Cities, Clean Waters Exhibit..... 2-37

2.2.5.3 Fairmount Water Works Interpretive Center..... 2-39

2.2.5.4 Stormwater Best Management Practices (BMP) Recognition Program 2-39

2.2.5.5 Urban Watersheds Revitalization Conference 2-41

2.2.6 Floatables Control Outreach ~ Skimming Vessel and Pontoon Vessel 2-42

2.2.7 Signage, Websites & Informational Materials..... 2-43

2.2.7.1 CSO Outfall Notification Signage..... 2-43

2.2.7.2 CSO Identification Signage..... 2-44

2.2.7.3 Websites 2-45

2.2.7.3.1 PhillyRiverInfo 2-45

2.2.7.3.2 Green Cities, Clean Waters
(CSO Long Term Control Plan Update) 2-46

2.2.7.3.3 RiverCast..... 2-46

2.2.7.3.4 Public Outreach & Education 2-47

	2.2.7.3.5 CSOcast	2-47
	2.2.7.3.6 Rain Barrel Program.....	2-48
	2.2.7.3.7 Handout Materials.....	2-48
2.3	PUBLIC INVOLVEMENT DURING RELEASE OF DRAFT CSO LTCPU.....	2-49
	2.3.1 Distribution of Information.....	2-49
	2.3.2 Media Publicity.....	2-50
2.4	OPPORTUNITIES FOR PUBLIC COMMENT ON DRAFT CSO LTCPU SUMMARY REPORT	2-50
2.5	PUBLIC COMMENTS ON DRAFT CSO LTCPU	2-51
	2.5.1 Comments on Draft CSO LTCPU Summary Report	2-51
	2.5.2 Approach to Addressing Comments on Draft CSO LTCPU Summary Report.....	2-52
2.6	FUTURE PUBLIC PARTICIPATION.....	2-53

Section 3: Characterization of Current Conditions

3.1	MONITORING AND DATA COLLECTION	3-1
	3.1.1 Overview of Input Data Collection	3-1
	3.1.2 Meteorological Monitoring Data	3-2
	3.1.2.1 PIA Precipitation Data Sources.....	3-2
	3.1.2.2 PIA Precipitation Data Processing and QA/QC.....	3-2
	3.1.2.3 PWD Precipitation Data Sources.....	3-2
	3.1.2.4 PWD Precipitation Data Processing and QA/QC.....	3-4
	3.1.2.5 Calibrated Radar Rainfall Data Sources.....	3-4
	3.1.2.6 Radar Rainfall Data Processing and QA/QC.....	3-5
	3.1.3 Municipal Collector Sewer System Data	3-5
	3.1.3.1 Water Pollution Control Plant (WPCP) Influent Data	3-5
	3.1.3.2 Permanent Collection System Level Monitoring	3-6
	3.1.3.3 Portable Flow and Level Monitoring.....	3-6
	3.1.3.4 Outlying Community Contributing Flow Meter	3-15
	3.1.3.5 National Oceanographic and Atmospheric Agency (NOAA) Tide.....	3-17
	3.1.3.6 Ongoing Combined Sewer System Monitoring	3-17
	3.1.4 Receiving Water Monitoring	3-18
	3.1.4.1 Overview.....	3-18
	3.1.4.1.1 Cobbs Creek and Tacony-Frankford Creek.....	3-20
	3.1.4.1.2 Tidal Schuylkill and Delaware Rivers	3-21
	3.1.4.2 Historical Data	3-21
	3.1.4.2.1 Tacony-Frankford Creek.....	3-21
	3.1.4.2.2 Cobbs Creek	3-24
	3.1.4.2.3 Tidal Schuylkill and Delaware Rivers	3-25
	3.1.4.3 Recent Data	3-27
	3.1.4.3.1 Tacony-Frankford.....	3-27
	3.1.4.3.2 Cobbs Creek	3-31
	3.1.4.3.3 Tidal Delaware River.....	3-40
	3.1.4.3.4 Tidal Schuylkill River	3-43
	3.1.4.4 Continued Monitoring of Receiving Water	3-46

- 3.1.5 PWD Interceptor System and Regulator Structure Data..... 3-49
- 3.1.6 Geographic Information System (GIS) Data..... 3-49
- 3.1.7 Improvement Cost Data..... 3-51
- 3.1.8 Socio/Economic Data 3-51
 - 3.1.8.1 Tacony-Frankford Watershed..... 3-51
 - 3.1.8.2 Cobbs Creek Watershed 3-52
 - 3.1.8.3 Tidal Delaware River Watershed..... 3-52
 - 3.1.8.4 Schuylkill River Watershed..... 3-52
- 3.2 PWD WASTEWATER COLLECTION AND TREATMENT SYSTEM 3-61
 - 3.2.1 Contributing Area Description 3-61
 - 3.2.2 Collection System Configuration..... 3-62
 - 3.2.2.1 Northeast Drainage District..... 3-64
 - 3.2.2.2 Southeast Drainage District 3-69
 - 3.2.2.3 Southwest Drainage District 3-72
 - 3.2.3 Current Collection System Capacities..... 3-78
 - 3.2.3.1 Northeast Drainage District..... 3-78
 - 3.2.3.2 Southeast Drainage District 3-79
 - 3.2.3.3 Southwest Drainage District 3-79
 - 3.2.4 Wastewater Treatment Plant Descriptions 3-80
 - 3.2.4.1 Northeast Water Pollution Control Plant 3-80
 - 3.2.4.2 Southeast Water Pollution Control Plant..... 3-84
 - 3.2.4.3 Southwest Water Pollution Control Plant..... 3-87
 - 3.2.5 Current Collection System CSO Response to Rainfall..... 3-90
- 3.3 CONTRIBUTING MUNICIPALITIES..... 3-92
 - 3.3.1 Contributing Area Description 3-92
- 3.4 REGIONAL WATERSHED AND RECEIVING WATER CHARACTERIZATION..... 3-97
 - 3.4.1 Receiving Water Quality Standards and Use Designations 3-97
 - 3.4.1.1 Tacony-Frankford Creek 3-97
 - 3.4.1.2 Cobbs Creek 3-98
 - 3.4.1.3 Tidal Delaware and Tidal Schuylkill Rivers, Including Tributaries 3-99
 - 3.4.2 Receiving Water Quality and Watershed Characterization 3-104
 - 3.4.2.1 Tookany/Tacony-Frankford Creek Watershed Characterization 3-106
 - 3.4.2.1.1 TTF Creek Hydrologic Characterization..... 3-107
 - 3.4.2.1.2 TTF Water Quality Analysis..... 3-113
 - 3.4.2.1.3 Biological Assessment of the TTF Watershed 3-151
 - 3.4.2.1.4 Habitat Assessment of the TTF Creek Watershed 3-158
 - 3.4.2.2 Darby-Cobbs Creek Watershed Characterization..... 3-160
 - 3.4.2.2.1 Darby-Cobbs Creek Hydrologic Characterization 3-165
 - 3.4.2.2.2 Darby-Cobbs Creek Water Quality Analysis..... 3-168
 - 3.4.2.2.3 Biological Assessment of the Darby-Cobbs Creek Watershed .. 3-201
 - 3.4.2.2.4 Habitat Assessment of the Darby-Cobbs Creek Watershed 3-212
 - 3.4.2.3 Delaware River Basin and Delaware Direct Watershed
Characterization 3-218

3.4.2.3.1	Delaware River Basin Hydrologic Characterization.....	3-220
3.4.2.3.2	Delaware River Water Quality Analysis.....	3-224
3.4.2.3.3	Biological Assessment of the Delaware Direct Watershed.....	3-246
3.4.2.3.4	Habitat Assessment of the Delaware Direct Watershed.....	3-247
3.4.2.4	Combined Sewer Area of Schuylkill River Watershed	
Characterization		3-250
3.4.2.4.1	Schuylkill River Hydrologic Characterization	3-255
3.4.2.4.2	Schuylkill River Water Quality Analysis.....	3-257
3.4.2.4.3	Biological Assessment of the Schuylkill River	3-283
3.4.3	Sensitive Areas	3-287
3.4.4	Pollutant Loads	3-290
3.4.4.1	Background and Methods	3-290
3.4.4.2	Tookany/Tacony-Frankford Pollutant Load	3-291
3.4.4.3	Cobbs Creek Pollutant Loads	3-291
3.4.4.4	Tidal Delaware Pollutant Loads	3-292
3.4.4.5	Tidal Schuylkill Pollutant Loads	3-292
3.5	METEOROLOGICAL CHARACTERIZATION.....	3-293
3.5.1	Background.....	3-293
3.5.2	Long-Term Meteorological Conditions.....	3-293
3.5.3	Local Meteorological Conditions	3-297
3.5.4	Average Annual Precipitation Record	3-297
3.5.5	Temperature Data.....	3-298
3.5.6	Snowfall Data	3-299
3.5.7	Evaporation Data.....	3-300

Section 4: Problem Analysis and Goal Setting

4.1	OVERVIEW	4-1
4.2	CSO CONTRIBUTION TO WATER QUALITY CONDITIONS.....	4-2
4.2.1	Tookany/Tacony-Frankford Creek Watershed Problem Summary	4-2
4.2.2	Cobbs Creek Watershed Problem Summary	4-7
4.2.3	The Delaware River Watershed Problem Summary	4-12
4.2.4	The Schuylkill River Watershed Problem Summary.....	4-15
4.3	REGULATORY COMPLIANCE FRAMEWORK.....	4-18
4.3.1	NPDES Permits, National CSO Control Policy, and Consent Order.....	4-18
4.3.2	Planning Approach.....	4-18
4.3.3	Policy and Guidance on the Watershed Approach.....	4-19
4.3.4	Policy and Guidance on Green Infrastructure	4-20
4.4	WATER QUALITY GOALS.....	4-21
4.4.1	Introduction: LTCPU and the Integrated Watershed	
Management Framework.....		4-21
4.4.2	Review of Integrated Watershed Management Plan Goals	4-22
4.4.3	LTCPU Goals.....	4-26

Section 5: Overview of the Long Term Control Plan Update (LTCPU)

5.1 MODEL DEVELOPMENT PROCESS AND TOOLS 5-1

5.2 OVERVIEW OF ANALYSIS TOOLS AND METHODS 5-2

5.2.1 Precipitation Analysis 5-2

5.2.1.1 NetSTORM..... 5-2

5.2.2 Monitored Flow Analysis..... 5-3

5.2.2.1 QA/QC Spreadsheets 5-3

5.2.2.2 SHAPE Software..... 5-3

5.2.2.3 RTK Analysis Spreadsheets 5-4

5.2.2.4 RTK Template Analysis Spreadsheet..... 5-5

5.2.2.5 RTK Seasonal and Monthly Variation Spreadsheet..... 5-5

5.2.3 Special Analyses 5-6

5.2.3.1 Capture Program..... 5-6

5.2.3.2 SAS End-of-Pipe (EOP) Processing Tool..... 5-7

5.2.3.3 Parallel Interceptor Transmission Spreadsheet..... 5-7

5.2.3.4 Parallel Interceptor with Satellite Treatment Spreadsheet..... 5-7

5.2.4 Hydrologic and Hydraulic Analysis Tools..... 5-8

5.2.4.1 Storm Water Management Model Version 4 (SWMM4) 5-8

5.2.4.2 RUNOFF Module..... 5-8

5.2.4.3 EXTRAN Module..... 5-8

5.2.5 GIS Analysis Tools (ArcTools)..... 5-9

5.2.6 Alternatives Costing Tool (PWD Capital Projects Cost Estimating Tool) 5-9

5.2.6.1 Input Formats and Organization..... 5-10

5.2.6.2 Land-Based Stormwater Management Module Overview 5-11

5.2.6.3 Pump Station Facility Module Overview..... 5-12

5.2.6.4 Open Cut Pipe Module Overview 5-12

5.2.6.5 Short-Bore Tunnel (Trenchless) Module Overview..... 5-13

5.2.6.6 Conventional Tunnels (Storage/Conveyance) Module Overview..... 5-13

5.2.6.7 Tank Storage Module Overview 5-13

5.2.6.8 Retention Treatment Basins Module Overview 5-14

5.2.7 Economic Impact Model..... 5-14

5.3 BASELINE MODEL DEVELOPMENT..... 5-14

5.3.1 Hydrologic Model Development..... 5-14

5.3.1.1 Subcatchment Area..... 5-15

5.3.1.2 Subcatchment Width..... 5-15

5.3.1.3 Percent DCIA 5-15

5.3.1.4 Slope 5-16

5.3.1.5 Manning’s Roughness Coefficient..... 5-17

5.3.1.6 Depression Storage..... 5-17

5.3.1.7 Pervious Area Infiltration Parameters 5-17

5.3.1.8 RDI/I 5-17

5.3.1.9 Outlying Community User Input Hydrographs..... 5-20

5.3.1.10 Baseflow Ranges..... 5-20

5.3.1.11 Precipitation Input Data..... 5-21

5.3.1.12 Evaporation Input Data..... 5-21

5.3.1.13 Temperature Input Data and Snowmelt..... 5-21

5.3.2 Hydraulic Model Development 5-22

5.3.2.1 Pipes..... 5-22

5.3.2.2	Junctions (Nodes).....	5-23
5.3.2.3	Orifices	5-23
5.3.2.4	Weirs.....	5-24
5.3.2.5	Pumps	5-24
5.3.2.6	Outfalls.....	5-24
5.3.2.7	Regulators	5-24
5.3.2.8	Model Simplification.....	5-25
5.3.3	Model Calibration/Validation.....	5-26
5.3.3.1	Hydrologic Model Calibration	5-26
5.3.3.2	Precipitation Data.....	5-26
5.3.3.3	CSS Trunk Monitor Data.....	5-27
5.3.3.4	Directly Connected Impervious Area (DCIA).....	5-28
5.3.3.5	RTK Distribution.....	5-28
5.3.3.6	Hydraulic Model Validation.....	5-28
5.3.3.7	Measures of “Goodness-of-Fit”	5-29
5.3.3.8	Validation Results.....	5-29
5.3.3.8.1	Southeast Drainage District	5-29
5.3.3.8.2	Southwest Drainage District.....	5-31
5.3.3.8.3	Northeast Drainage District.....	5-37
5.4	LTCPU ALTERNATIVES MODEL DEVELOPMENT	5-38
5.4.1	Land-Based Controls.....	5-45
5.4.1.1	General Low Impact Development Model Approach	5-45
5.4.2	Infrastructure-Based Controls.....	5-48
5.4.2.1	Sewer Separation – Highway and Waterfront Disconnection	5-48
5.4.2.2	Deep Tunnels.....	5-48
5.4.2.2.1	SEDD Tunnel	5-51
5.4.2.2.2	NEDD Tunnel.....	5-51
5.4.2.2.3	SWDD Tunnel.....	5-52
5.4.2.3	Parallel Interceptors – Transmission Systems.....	5-52
5.4.2.4	Satellite High Rate Treatment.....	5-54
5.4.2.5	Retention Treatment Basins (RTBs).....	5-57
5.4.2.6	Off-Line Storage.....	5-58
5.4.2.7	In-Line Storage	5-59
5.5	OVERVIEW OF THE ALTERNATIVES ANALYSIS PROCEDURE	5-59
5.5.1	Overview	5-59
5.5.2	Problem Identification and Goal Setting.....	5-60
5.5.3	Development and Screening of Management Options.....	5-60
5.5.4	Development and Initial Screening of Alternatives.....	5-61
5.5.5	Detailed Evaluation of Alternatives	5-61
5.5.5.1	Performance (CSO Control Level)	5-61
5.5.5.2	Cost	5-61
5.5.5.3	Affordability and Financial Capability.....	5-61
5.5.5.4	Triple Bottom Line: Quantifiable Benefits and External Costs	5-61
5.5.5.5	Qualitative Factors	5-64
5.5.6	Selection of a Recommended Alternative.....	5-65
5.5.7	Refinement of the Recommended Alternative.....	5-66
5.6	IMPLEMENTATION	5-66
5.6.1	Adaptive Management	5-66

5.6.2 Adaptive Management Strategy Requirements..... 5-66

Section 6: Land-Based Control Measures (Source Controls)

6.1 IDENTIFICATION AND DESCRIPTION OF CONTROL MEASURES..... 6-1

- L.1 Flow Reduction: Catch Basin Modifications 6-5**
- L.2 Flow Reduction: Sump Pump Disconnect 6-5**
- L.3 Flow Reduction: Catch Basin and Storm Inlet Maintenance 6-5**
- L.4 Flow Reduction: Illicit Connection Control..... 6-5**
- L.5 Flow Reduction: Roof Leader Disconnect Program..... 6-6**
- L.6 Flow Reduction: Street Storage (Catch Basin Inlet Control) 6-6**
- L.7 Flow Reduction: Offload Ground Water Pumpage 6-6**
- L.8 Flow Reduction: Stream Diversion..... 6-6**
- L.9 Flow Reduction: Groundwater Infiltration Reduction 6-6**
- L.10 Flow Reduction: Reduction of Contractual Flow..... 6-7**
- L.11 Low Impact Development/Redevelopment/Retrofit: Require Existing Resources Inventory, Sketch Plan, Initial Meeting 6-7**
- L.12 Low Impact Development/Redevelopment/Retrofit: Require Integrated Site Design..... 6-7**
- L.13 Low Impact Development/Redevelopment/Retrofit: Require Post-Construction Stormwater Management 6-7**
- L.14 Low Impact Development/Redevelopment/Retrofit: Post-Construction Inspection and Enforcement..... 6-8**
- L.15 Low Impact Development/Redevelopment/Retrofit: Demonstration Projects on Public Lands..... 6-8**
- L.16 Low Impact Development/Redevelopment/Retrofit: Large-Scale Implementation on Public Lands..... 6-8**
- L.17 Low Impact Development/Redevelopment/Retrofit: Street Trees and Street Greening 6-8**
- L.18 Low Impact Development/Redevelopment/Retrofit: Revise Stormwater Rate Structure..... 6-8**
- L.19 Low Impact Development/Redevelopment/Retrofit: Stormwater Management Incentives for Retrofit..... 6-9**
- L.20 Public Education: Water Efficiency..... 6-9**
- L.21 Public Education: Catch Basin Stenciling 6-9**
- L.22 Public Education: Community Cleanup and Volunteer Programs 6-9**
- L.23 Public Education: Pet Waste Education 6-9**
- L.24 Public Education: Public Notification and Signage..... 6-10**
- L.25 Public Education: Litter and Dumping Education..... 6-10**
- L.26 Public Education: School-Based Education 6-11**
- L.27 Good Housekeeping: Loading, Unloading, and Storage of Materials 6-11**
- L.28 Good Housekeeping: Spill Prevention and Response 6-11**
- L.29 Good Housekeeping: Street Sweeping Programs 6-12**
- L.30 Good Housekeeping: Vehicle & Equipment Management..... 6-12**
- L.31 Good Housekeeping: Private Scrapyard Inspection and Enforcement 6-12**

L.32	Good Housekeeping: Employee Training	6-12
L.33	Good Housekeeping: Record Keeping and Reporting.....	6-12
L.34	Good Housekeeping: Flow Diversion and Exposure Minimization Structures	6-13
L.35	Good Housekeeping: Responsible Bridge and Roadway Maintenance.....	6-13
L.36	Pollution Prevention: Require Industrial Pretreatment.....	6-13
L.37	Pollution Prevention: On-Lot Disposal (Septic System) Management	6-13
L.38	Pollution Prevention: Household Hazardous Waste Collection	6-13
L.39	Pollution Prevention: Oil/Water Separator/WQ Inlets	6-13
L.40	Pollution Prevention: Industrial Stormwater Pollution Prevention.....	6-14
L.41	Pollution Prevention: Litter and Illegal Dumping Enforcement.....	6-14
L.42	Pollution Prevention: Require Construction-Phase Stormwater/E&S Controls....	6-14
6.2	DETAILED EVALUATION OF GREEN INFRASTRUCTURE FEASIBILITY	6-14
6.2.1	Performance Criteria	6-14
6.2.2	Study Methods	6-17
6.2.3	Results	6-19
6.2.4	Feasible Implementation Range	6-22
6.3	SCREENING RESULTS	6-25

Section 7: Water-Based Control Measures

7.1	IDENTIFICATION AND DESCRIPTION OF CONTROL MEASURES.....	7-1
W.1	Instream: Dam Modification/Removal.....	7-1
W.2	Instream: Daylight Orphaned Storm Sewers.....	7-2
W.3	Instream: Stream Cleanup and Maintenance	7-2
W.4	Instream: Channel Stabilization and Habitat Restoration	7-2
W.5	Instream: Channel Realignment and Relocation.....	7-3
W.6	Instream: Plunge Pool Removal.....	7-3
W.7	Instream: Improvement of Fish Passage.....	7-3
W.8	Instream: Instream Aeration	7-3
W.9	Instream: Sidestream Aeration.....	7-3
W.10	Riparian: Constructed Wetlands along Stream Corridors.....	7-3
W.11	Riparian: Wetland Restoration Along Tidal Rivers.....	7-4
W.12	Riparian: Enhance Stream Corridor Recreational and Cultural Resources.....	7-4
W.13	Riparian: Wetland Improvement	7-4
W.14	Riparian: Invasive Species Management.....	7-4
W.15	Riparian: Reforestation	7-4
7.2	SCREENING CRITERIA	7-4
7.3	SCREENING RESULTS	7-5

Section 8: Infrastructure-Based Control Measures

8.1	IDENTIFICATION AND DESCRIPTION OF CONTROL MEASURES	8-1
I.1	Nine Minimum Controls	8-2
I.2	Operation and Maintenance: Inspection and Cleaning of Combined Sewers.....	8-6
I.3	Operation and Maintenance: Combined Sewer Rehabilitation.....	8-6

I.4	Operation and Maintenance: Regulator/Pump Station Inspection/Maintenance/Repairs	8-7
I.5	Operation and Maintenance: Outfall Maintenance Program	8-7
I.6	Operation and Maintenance: House Lateral Repairs	8-7
I.7	Sewer Separation: Permitted Discharge to Receiving Water for Waterfront Properties	8-7
I.8	Sewer Separation: Separation of Sanitary Sewage and Stormwater on Development Sites	8-8
I.9	Sewer Separation: Separate Street Runoff from Combined System	8-8
I.10	Sewer Separation: Complete Separation into Sanitary and Storm Sewer Systems Based	8-8
I.11	Sewer Separation: Permitted Discharge to Receiving Water for Waterfront Interstate Highways	8-9
I.12	Outfall and Regulator Consolidation	8-9
I.13	Storage: Instream Storage Technologies	8-9
I.14	Storage: In-Line Storage in Interceptor or Trunk Sewer	8-9
I.15	Storage: Earthen Basins	8-11
I.16	Storage: Off-Line Covered Storage Basins	8-11
I.17	Storage: Off-Line Open Storage Basins	8-11
I.18	Storage/Transmission: Deep Tunnels	8-12
I.19	Storage/Transmission: Real Time Control	8-12
I.20	Transmission: Parallel Interceptors	8-12
I.21	Transmission: Remove Flow Bottlenecks	8-12
I.22	Transmission: Diversion of Trunk Flow Directly to WPCP	8-12
I.23	Treatment at Discharge Point: Swirl Concentrators	8-12
I.24	Treatment at Discharge Point: Vortex Separators	8-12
I.25	Treatment at Discharge Point: Disinfection	8-13
I.26	Treatment at Discharge Point: High Rate Treatment	8-13
I.27	Treatment at Discharge Point: Screens	8-15
I.28	Treatment at Discharge Point: Netting	8-15
I.29	Treatment at Discharge Point: Booms	8-15
I.30	Treatment at Discharge Point: Baffles	8-15
I.31	Treatment in Receiving Water: Debris Skimming Vessels	8-16
I.32	Treatment at Existing WPCP: Expand Primary Treatment Capacity	8-16
I.33	Treatment at Existing WPCP: Expand Secondary Treatment and Disinfection Capacity	8-16
I.34	Treatment at Existing WPCP: Flow Equalization	8-16
I.35	Treatment at Existing WPCP: Expansion of Wet Weather Treatment Capacity ...	8-16
8.2	SCREENING CRITERIA	8-37
8.3	SCREENING RESULTS	8-38

Section 9: Development and Comparison of Alternatives

9.1 ALTERNATIVE APPROACHES TO MEETING LTCPU GOALS 9-1

9.1.1 Complete Sewer Separation 9-2

9.1.2 Green Infrastructure with Targeted Traditional Infrastructure..... 9-2

9.1.3 Green Infrastructure with Increased Transmission and Treatment Capacity 9-4

9.1.4 Large-Scale Centralized Storage Alternative..... 9-5

9.1.5 Large-Scale Satellite Treatment Alternative 9-6

9.2 BENEFITS AND EXTERNAL COSTS OF ALTERNATIVE APPROACHES..... 9-6

9.2.1 Green Stormwater Infrastructure Enhances Recreation and Restores Ecosystems. 9-7

9.2.2 Green Stormwater Infrastructure Improves Neighborhoods..... 9-8

9.2.3 Green Stormwater Infrastructure Improves Public Health 9-9

9.2.4 Green Stormwater Infrastructure Saves Energy and Offsets Climate Change 9-11

9.2.5 Qualitative Factors of Green Stormwater Infrastructure 9-11

9.3 TOOKANY-TACONY/FRANKFORD CREEK WATERSHED 9-13

9.3.1 Green Infrastructure with Targeted Traditional Infrastructure..... 9-14

9.3.2 Green Infrastructure with Increased Transmission and Treatment Capacity 9-15

9.3.3 Large-Scale Centralized Storage Alternative..... 9-17

9.3.4 Large-Scale Satellite Treatment Alternative 9-19

9.4 COBBS CREEK WATERSHED 9-21

9.4.1 Green Infrastructure with Targeted Traditional Infrastructure..... 9-21

9.4.2 Green Infrastructure with Increased Transmission and Treatment Capacity 9-22

9.4.3 Large-Scale Centralized Storage Alternative..... 9-24

9.4.4 Large-Scale Satellite Treatment Alternative 9-26

9.5 DELAWARE RIVER DIRECT WATERSHED..... 9-28

9.5.1 Green Infrastructure with Targeted Traditional Infrastructure..... 9-28

9.5.2 Green Infrastructure with Increased Transmission and Treatment Capacity 9-29

9.5.3 Large-Scale Centralized Storage Alternative..... 9-31

9.5.4 Large-Scale Satellite Treatment Alternative 9-33

9.6 SCHUYLKILL RIVER DIRECT WATERSHED 9-35

9.6.1 Green Infrastructure with Targeted Traditional Infrastructure..... 9-35

9.6.2 Green Infrastructure with Increased Transmission and Treatment Capacity 9-36

9.6.3 Large-Scale Centralized Storage Alternative..... 9-38

9.6.4 Large-Scale Satellite Treatment Alternative 9-40

Section 10: Recommend Plan Elements **10-1**

10.1 SUMMARY OF THE ALTERNATIVES EVALUATION 10-1

10.1.1 Evaluating Within a Watershed Planning Context 10-1

10.1.1.1 Environmental Implementation Targets..... 10-2

10.1.2 Affordability and Financial Capability Limits Our Choice..... 10-4

10.1.3 Green Stormwater Infrastructure: An Emerging Trend..... 10-4

10.1.4 Triple Bottom Line: Environmental, Social, and Economic Benefits 10-7

10.1.5	Qualitative Evaluation Factors	10-10
10.2	SELECTED ALTERNATIVE	10-12
10.2.1	Green Stormwater Infrastructure.....	10-13
10.2.2	Stream Corridor Restoration and Preservation; Achievement of Targets A and B.....	10-34
10.2.3	Improving Dry Weather Water Quality, Aesthetics and Recreation.....	10-35
10.2.3.1	TTF Creek Watershed.....	10-35
10.2.3.2	Cobbs Creek Watershed	10-38
10.2.3.3	Delaware Direct Watershed	10-40
10.2.3.4	Tidal Schuylkill	10-44
10.2.4	Restoring Living Resources.....	10-46
10.2.4.1	TTF Creek Watershed.....	10-48
10.2.4.2	Cobbs Creek Watershed	10-49
10.2.4.3	Delaware and Schuylkill Rivers.....	10-50
10.3	PERFORMANCE OF THE SELECTED ALTERNATIVE	10-53
10.4	INITIATING THE GREEN STORMWATER INFRASTRUCTURE PROGRAM.....	10-56
10.5	MEETING THE PROGRAM COST.....	10-58
10.6	ADAPTIVE MANAGEMENT WITH DECISION POINTS	10-59
10.6.1	Adaptive Management Rationale.....	10-59
10.6.2	Adaptive Management Action Plan and Interim Milestones	10-60
10.6.3	Meeting the Affordability Challenge.....	10-61
10.6.4	Monitoring and Evaluation Plan	10-61
10.6.4.1	Project Progress Monitoring	10-63
10.6.5	Green Stormwater Infrastructure Maintenance	10-64
10.6.6	Assessment of Attainability of Water Quality Standards.....	10-65
10.7	IMPLEMENTATION SCHEDULING	10-66

Section 11: Financial Capability

11.1	INTRODUCTION	11-1
11.2	PHASE 1 – CALCULATION OF THE RESIDENTIAL INDICATOR.....	11-1
11.2.1	Key Assumptions.....	11-2
11.2.2	Projected Revenue Requirements and Rate Impacts.....	11-4
11.2.3	Financing Assumptions	11-7
11.2.4	Grant Availability.....	11-7
11.3	PHASE 2 – CALCULATION OF PERMITTEE FINANCIAL CAPABILITY INDICATORS.....	11-7
11.4	ADDITIONAL SOCIO-ECONOMIC TRENDS IN THE PWD SERVICE AREA	11-11
11.5	THE FINANCIAL CAPABILITY MATRIX.....	11-15
11.6	CONCLUSIONS AND IMPLICATIONS	11-15

Section 12: Post-Construction Monitoring

12.1 INTRODUCTION 12-1
12.2 ADMINISTRATIVE MEASURES 12-1
12.3 CONTROL PERFORMANCE MEASURES 12-2
 12.3.1 Source Control Performance Monitoring 12-2
 12.3.2 Sewer System Monitoring..... 12-2
12.4 RECEIVING WATER QUALITY MEASURES..... 12-3

References

LIST OF FIGURES

<u>Figure #</u>	<u>Page #</u>
Section 1: Introduction and Background	
1-1	PWD’s IWMP Development Process..... 1-7
1-2(a)	Aerial Photo of Point 99 1-17
1-2(b)	Aerial Infrared Thermography Photo of Point 99 1-17
1-3	Point 99 – View from the Ground; Gorgas Run (Near the Intersection of Valley and Henry Ave) 1-18
1-4	The Four Steps for Installation of a Rain Barrel as Presented at PWD Workshops 1-25
1-5	Marshall Road Pre-Restoration (Note Exposed Interceptor)..... 1-26
1-6	Marshall Road Under Construction – 2004 1-26
1-7	Marshall Road Post-Construction – 2006 1-26
1-8	PWD’s Watershed Information Center Website 1-29
1-9	PhillyH2O Website Homepage..... 1-30
1-10	RiverCast Coverage Zone Map 1-31
1-11	Image of CSOcast Website 1-32
Section 2: Public Participation	
2-1	Distribution of Weight Percentages amongst Watershed Goals as Prescribed by Watershed Partners..... 2-2
2-2	Public Notice 2-8
2-3	Green Cities, Clean Waters Information Fair 2-9
2-4	Public Meeting 2-9
2-5	Green Streets/ Model Neighborhoods Petition..... 2-27
2-6	Example of Model Neighborhoods Photo Simulation Set (3 rd and Brown Streets, Northern Liberties)..... 2-29
2-7	Green Neighborhoods through Green Streets Survey Sample Question..... 2-31
2-8	Facebook Screenshot..... 2-33
2-9	Sample of Bill Kelly Art 2-38
2-10	Sample of Bill Kelly Art 2-38
2-11	CSO Outfall Notification Signage 2-43
2-12	Vandalized CSO Notification Sign..... 2-44
2-13	Missing CSO Notification Sign 2-44
2-14	CSO Identification Signage..... 2-45
2-15	Example of Public Information on PhillyRiverInfo 2-45
2-16	Green City, Clean Waters (LTCPU) Website..... 2-46
2-17	PWD’s RiverCast Website 2-46
2-18	Public Outreach and Education Website..... 2-47
2-19	PWD’s CSOcast Website 2-47
2-20	PWD’s Rain Barrel Program Website 2-48
2-21	Northern Liberties Community Center August 2009 Public Meeting 2-50
Section 3: Characterization of Current Conditions	
3-1	PWD Rain Gage Locations and Combined Sewer Drainage Areas 3-3
3-2	PWD Portable Flow Monitoring Program Metering Locations 3-9
3-3	PWD Targeted Storm Flood Relief Monitoring Program Meter Locations 3-11

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

3-4	PWD Outlying Community Contract Service Areas and Connection Locations.....	3-16
3-5	Hydrograph Showing Complete Capture of the October 14, 2008 Wet Weather Event from an Automatic Sampler in the Tookany/Tacony-Frankford Creek	3-19
3-6	PWD/USGS Cooperative Program Water Quality Stations in the Tookany/Tacony- Frankford Watershed.....	3-23
3-7	Historical USGS Monitoring Locations in Darby-Cobbs Watershed	3-24
3-8	DRBC Boat Run Monitoring Locations	3-26
3-9	Water Quality Sampling Sites in Tookany/Tacony-Frankford Watershed	3-29
3-10	Darby-Cobbs Watershed 1999-2000 Water Quality Sampling Sites.....	3-34
3-11	PWD Monitoring Locations in Darby-Cobbs Watershed (2003)	3-38
3-12	Monitoring Locations Used to Characterize Water Quality in the Delaware River.....	3-42
3-13	USGS and PWD Monitoring Locations in the Schuylkill River	3-45
3-14	Mean Home Value in Tookany/Tacony-Frankford Watershed	3-53
3-15	Median Household Income in Tookany/Tacony-Frankford Watershed	3-54
3-16	Mean Home Value in Cobbs Creek Watershed.....	3-55
3-17	Median Household Income in Cobbs Creek Watershed.....	3-56
3-18	Mean Home Value in the Delaware Direct Watershed	3-57
3-19	Median Household Income in the Delaware Direct Watershed	3-58
3-20	Mean Home Value in the Schuylkill River Watershed.....	3-59
3-21	Median Household Income in the Schuylkill River Watershed.....	3-60
3-22	Philadelphia Sewer Area with Drainage Districts Boundaries.....	3-63
3-23	Northeast Drainage District Collection System.....	3-66
3-24	Southeast Drainage District Collection System	3-70
3-25	Southwest Drainage District Collection System.....	3-74
3-26	Average Annual Regulator Overflow Frequency by Watershed for Existing Conditions (Average of Low and High Uncertainty Range Using Typical Year Rainfall).....	3-91
3-27	The TTF Watershed	3-108
3-28	Population Density in the TTF Watershed	3-109
3-29	Land Use in the Combined Sewer Areas of the TTF Watershed	3-110
3-30	pH- From CCR (TTF CCR Section 5.3.3, Figure 5-3, Page 5-15).....	3-122
3-31	Five Day BOD of Samples Collected From Eight Sites in TTF Watershed in Dry and Wet Weather (TTF CCR Section 5.3.2, Figure 5.2, Page 5-14)	3-124
3-32	Continuous Plot of Water Column Dissolved Oxygen Concentration at Site TF620, April 2004 (TTF CCR Section 5.4, Figure 5.16, Page 5-41)	3-125
3-33	Continuous plot of Dissolved Oxygen Concentration at Site TF280 Showing DO Probe Failure (TTF CCR Section 5.4.1, Figure 5.19, Page 5-44).....	3-127
3-34	Continuous plot of Dissolved Oxygen Concentration at site TF280 returning to pre-flow conditions.....	3-128
3-35	Maximum Daily Total Suspended Solids Concentration and Corresponding Average Daily Flow at site TF280 (TTF CCR section 5.3.6.1 figure 5.6 page 5-22)	3-130
3-36	Scatterplot of Paired Total Phosphorus and Total Suspended Solids Concentrations of Samples Collected from 8 Sites in TTF Watershed, 2000-2004 (TTF CCR Section 5.3.8.1, Figure 5.13, Page 5-36)	3-132
3-37	Scatterplot of Paired Nitrate and Total Suspended Solids Concentrations of Samples Collected from Eight Sites in TTF Watershed, 2000-2004 (TTF CCR Section 5.3.8.4, Figure 5.14, Page 5-39).....	3-134
3-38	Scatterplot of Organic Nitrogen and Fecal Coliform Bacteria Concentrations of Samples Collected from 8 sites in TTF Watershed, 2000-2004 (TTF CCR Section 5.3.8.5, Figure 5.15, Page 5-40).....	3-135

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

3-39 Scatterplot of Log-Transformed Ammonia and Total Suspended Solids Concentration of Samples Collected from Eight sites in TTF Watershed, 2000-2004 (TTF CCR Section 5.4.2.2, Figure 5.20, Page 5-49) 3-138

3-40 PADEP Hardness-based Criteria Continuous Concentrations for Five Toxic Metals (TTF CCR Section 5.3.7, Figure 5.7, Page 5-26) 3-140

3-41 Scatterplot of Paired Dissolved Aluminum and Total Recoverable Aluminum Concentrations of Samples Collected from Eight Sites in TTF Watershed, 2000-2004 (TTF CCR Section 5.3.7.1, Figure 5.8, Page 5-27) 3-141

3-42 Scatterplot of Paired Total Recoverable Aluminum and Total Suspended Solids concentrations of samples collected from 8 sites in TTF Watershed, 2000-2004 (TTF CCR section 5.3.7.1 figure 5.9 page 5-28) 3-142

3-43 Paired Dissolved and Total Recoverable Copper Concentration of Samples Collected from 8 Sites in TTF Watershed, 2000-2004 (TTF CCR section 5.3.7.4 figure 5.10 page 5-31) 3-144

3-44 Effects of pH and Temperature on Copper Toxicity to Fathead Minnows (TTF CCR section 5.3.7.4 figure 5.11 page 5-32) 3-145

3-45 Paired Total Recoverable and Dissolved Zinc Concentrations of Samples collected from 8 sites in TTF Watershed, 2000-2004 (TTF CCR section 5.3.7.6 figure 5.12 page 5-34) 3-146

3-46 Fecal Coliform Bacteria Concentrations of Samples Collected from 8 sites in TTF Watershed in Wet Weather during the Swimming Season, 2000-2004 (TTF CCR section 5.3.4.2 figure 5.4 page 5-18) 3-148

3-47 Fecal coliform analysis for wet weather event on August 30, 2004 at TFM006 (TTF CCR section 5.3.4.2 figure 5.5 page 5-20) 3-150

3-48 Southeastern PA stream segments in TTF Watershed, French Creek Watershed, and the surrounding region showing attainment status from PADEP 2004 List of Waters (formerly 303d list). (TTF CCR section 6.2 figure 6.1 page 6-3) 3-152

3-49 Fish Tolerance Composition of the TTF Watershed (TTF CCR section 6.3 figure 6.3 page 6-7) 3-155

3-50 USEPA Habitat Assessment Percent Comparability to Reference Sites (TTF CCR section 7.2 figure 7.3 page 7.3) 3-158

3-51 Cobbs Watershed 3-161

3-52 Population Density in Cobbs Combined Sewer Area 3-163

3-53 Land Use of the Combined Sewer Area in Cobbs Creek Watershed 3-164

3-54 Continuous measurements of pH at DCC 208. (D-C CCR 2004 section 5.4.5 figure 6 page 98) 3-177

3-55 Continuous measurements of pH at DCC 455 (D-C CCR 2004 section 5.4.5 figure 7 page 99) 3-178

3-56 Continuous measurements of pH at DCC 770 (D-C CCR 2004 section 5.4.5 figure 8 page 99) 3-178

3-57 Continuous measurements of pH at DCD 765 (D-C CCR 2004 section 5.4.5 figure 9 page 100) 3-179

3-58 Continuous measurements of pH at DCD 1660 (D-C CCR 2004 section 5.4.5 figure 10 page 100) 3-179

3-59 Continuous DO Monitoring Results (1999-2003) (D-C CCR 2002 section 5.3.5 figure 5.10 page 1-62) 3-180

3-60 Continuous measurements of dissolved oxygen at DCC 208 (D-C CCR 2004 section 5.4.4 figure 1 page 94) 3-181

3-61 Continuous measurements of dissolved oxygen at DCC 455 (D-C CCR 2004

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

section 5.4.4 figure 2 page 95) 3-182

3-62 Continuous measurements of dissolved oxygen at DCC 770 (D-C CCR 2004
section 5.4.4 figure 3 page 95) 3-182

3-63 Continuous measurements of dissolved oxygen at DCD 765 (D-C CCR 2004
section 5.4.4 figure 4 page 96) 3-183

3-64 Continuous measurements of dissolved oxygen at DCD 1660 (D-C CCR 2004
section 5.4.4 figure 5 page 96) 3-183

3-65 Dry and wet weather nitrate concentrations at the 9 monitoring sites
(D-C CCR 2004 section 5.4.8.5 figure 21 page 109) 3-186

3-66 Dry and wet weather ammonia concentrations at the 9 monitoring sites
(D-C CCR 2004 section 5.4.8.4 figure 22 page 110) 3-187

3-67 Dry and wet weather total phosphorus concentrations at the 9 monitoring sites
(D-C CCR 2004 section 5.4.8.8 figure 23 page 113) 3-189

3-68 Estimated dry weather N:P ratios at the 9 monitoring sites (D-C CCR 2004
section 5.4.8.9 figure 24 page 114) 3-190

3-69 Dry weather metals indicator status update (D-C CCR 2004 section 6.7
figure 32 page 128) 3-194

3-70 Wet weather metals indicator status update (D-C CCR 2004 section 6.7
figure 33 page 128) 3-195

3-71 Dry weather fecal coliform and E. coli concentrations at the 9 monitoring sites,
2003 (D-C CCR 2004 section 5.4.2.1 figure 8 page 88) 3-197

3-72 Dry weather fecal coliform indicator status update (D-C CCR 2004 section 6.5
figure 28 page 123) 3-199

3-73 Geometric means of fecal coliform concentrations in dry weather
(D-C CCR 2004 section 6.5 figure 29 page 124) 3-199

3-74 Wet weather fecal coliform indicator status update (D-C CCR 2004
section 6.5 figure 30 page 125) 3-200

3-75 Geometric means of fecal coliform concentrations in wet weather
(D-C CCR 2004 section 6.5 figure 31 page 126) 3-200

3-76 Benthic impairment in Darby-Cobbs Creek Watershed (D-C CCR 2004
section 6.4 figure 27 page 121) 3-202

3-77 Modified Hilsenhoff Biotic Index (HBI) scores of assessment sites in
Darby-Cobbs Creek Watershed (D-C CCR 2004 section 5.1.1 figure 1 page 47) 3-204

3-78 Pollution tolerance values (%) of macroinvertebrate assemblages at each assessment
site in Darby-Cobbs Watershed (D-C CCR 2004 section 5.1.1 figure 2 page 49) 3-205

3-79 Trophic structure of fish assemblages in the Darby-Cobbs Creek Watershed
(D-C CCR 2004 section 5.2.1 figure 3 page 56) 3-208

3-80 Pollution tolerance values at the monitoring sites in Darby-Cobbs Creek Watershed
(D-C CCR 2004 section 5.2.2.1 figure 4 page 58) 3-209

3-81 Index of Biological Integrity (IBI) scores at the nine assessment sites in
Darby-Cobbs Creek Watershed (D-C CCR 2004 section 5.2.2.1 figure 5 page 59) 3-210

3-82 Fish assessment of the Darby-Cobbs Creek Watershed, 2003 (D-C CCR 2004
section 6.4 figure 26 page 120) 3-211

3-83 Stream channels and aquatic habitat assessment in the Darby-Cobbs Creek
Watershed, 2003 (D-C CCR 2004 section 6.2 figure 25 page 118) 3-214

3-84 Habitat quality of 17 assessment sites in Darby-Cobbs Creek Watershed.
Values are represented as percent comparability to reference conditions
(D-C CCR 2004 section 5.3.4.1.3 figure 7 page 69) 3-215

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

3-85	Principal Components Analysis ordination plot of 17 monitoring sites and 3 reference locations (D-C CCR 2004 section 5.3.3 figure 6 page 67).....	3-216
3-86	The Delaware Direct Watershed in Philadelphia, PA.....	3-219
3-87	The Delaware River Basin (Source: DRBC).....	3-221
3-88	Population Density in the Delaware Direct Watershed in Philadelphia, PA Receiving Waters Characterization	3-222
3-89	Land Use in the Delaware Direct Watershed.....	3-223
3-90	Daily Average Delaware River Flow at Trenton, NJ USGS gauge 01463500.....	3-225
3-91	Historical Dissolved Oxygen in the Delaware River Estuary by river mile, 1967-2006	3-239
3-92	Delaware River Dissolved Oxygen at the Philadelphia Navy Yard 1984-2007	3-240
3-93	DRBC Boat Run Fecal Coliform in the Delaware River Estuary by river mile 1984- 2007	3-244
3-94	Delaware River Fecal Coliform at the Philadelphia Navy Yard 1984 – 2007	3-245
3-95	Site PP180 in the 2002-2003 Baseline Assessment of the Pennypack Creek	3-248
3-96	Site PP180 in the 2002-2003 Baseline Assessment of the Pennypack Creek.....	3-249
3-97	The Combined Sewer Area in the Schuylkill River Watershed	3-251
3-98	Schuylkill River Watershed	3-252
3-99	Land Use in the Combined Sewer Areas in the Schuylkill River Watershed	3-253
3-100	Population Density of the Combined Sewer Area in the Schuylkill River Watershed.....	3-254
3-101	Daily Average Schuylkill River Flow at Fairmount Dam through the 1990’s.....	3-255
3-102	Fecal Coliform in Schuylkill River following Rainfall Events	3-271
3-103	Bacteria and Dissolved Metals Wet Weather Event on April 30, 2005 at SC791.....	3-272
3-104	Bacteria and Dissolved Metals Wet Weather Event on June 6, 2005 at SC791.....	3-273
3-105	Bacteria and Dissolved Metals Wet Weather Event on November 16, 2005 at SC136	3-274
3-106	Bacteria and Dissolved Metals Wet Weather Event on November 16, 2005 at SC587	3-275
3-107	Bacteria and Dissolved Metals Wet Weather Event on November 16, 2005 at SC791	3-276
3-108	Bacteria and Dissolved Metals Wet Weather Event on January 2, 2006 at SC136.....	3-277
3-109	Bacteria and Dissolved Metals Wet Weather Event on January 2, 2006 at SC587.....	3-278
3-110	Bacteria and Dissolved Metals Wet Weather Event on January 2, 2006 at SC791.....	3-279
3-111	Bacteria and Dissolved Metals Wet Weather Event on May 13, 2007 at SC136	3-280
3-112	Bacteria and Dissolved Metals Wet Weather Event on May 13, 2007 at SC587	3-281
3-113	Bacteria and Dissolved Metals Wet Weather Event on May 13, 2007 at SC791	3-282
3-114	PIA Total Annual Precipitation Volume (1948-2006).....	3-294
3-115	PIA Average Monthly Precipitation Volume (1948-2006).....	3-295

Section 4: Problem Analysis and Goal Setting

4-1	Watershed-Based CSO Control Planning Approach for a Receiving Water Segment (adapted from LTCP Guidance, Exhibit 1-5).....	4-20
-----	---	------

Section 5: Overview of the Long Term Control Plan Update (LTCPU)

5-1	Processing Steps and Outputs from the SHAPE Software	5-4
5-2	Decomposition of RDI/I Hydrograph into Three Unit Hydrographs with SHAPE Software.....	5-5
5-3	Example ACT Pump Station Module with Multiple Items	5-11
5-4	Example ACT Alternative Cost	5-12
5-5	The Three Major Components of Wet Weather Wastewater Flow into a Sanitary System - BWF, GWI and RDI/I (USEPA, 2007).....	5-18
5-6(a)	Hydrograph Used to Fit RTK Values	5-19

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

5-6(b)	Best-Fit Line From a Volume Scatter Plot Used to Fit RTK Values.....	5-20
5-7(a)	Result Plots for Site 83 Including the CFD, Event Volume Scatter Plot.....	5-30
5-7(b)	Result Plots for Site 83 Including the CFD, 2004 Event Time-Series Plot.....	5-31
5-8	Histogram of Resulting Calibrated DCIA Percentages of Gross Impervious Area for Available Monitors Within the Drainage District.....	5-32
5-9	Histogram of Resulting Calibrated R-Values for Selected Monitors Within the Drainage District	5-33
5-10	SE WPCP Linear Regression of Modeled Versus Monitored Event Volumes	5-34
5-11	SE WPCP CFD Plots of Monitored and Modeled Event Volumes	5-34
5-12	SE WPCP Modeled and Monitored Wet Weather Flow Time-Series Plot for the October 22, 2005 event.....	5-35
5-13	SWLL Linear Regression of Modeled Versus Monitored Event Volumes	5-35
5-14	CFD Monitored and Modeled Event Volumes SWLL	5-36
5-15	SWHL Linear Regression of Modeled Versus Monitored Event Volumes	5-36
5-16	CFD Monitored and Modeled Event Volumes SWHL	5-37
5-17	NE WPCP Linear Regression of Modeled Versus Monitored Event Volumes	5-38
5-18	NE WPCP CFD of Modeled and Monitored Event Volumes	5-39
5-19	NELL Linear Regression of Modeled Versus Monitored Event Volumes	5-39
5-20	NELL CFD of Modeled and Monitored Event Volumes	5-40
5-21	UDLL Linear Regression of Modeled Versus Monitored Event Volumes.....	5-40
5-22	UDLL CFD of Modeled and Monitored Event Volumes.....	5-41
5-23	NEHL Linear Regression of Modeled Versus Monitored Event Volumes	5-41
5-24	NEHL CFD of Modeled and Monitored Event Volumes	5-42
5-25	Som-Frk Linear Regression of Modeled Versus Monitored Event Volumes.....	5-42
5-26	Som-Frk CFD of Modeled and Monitored Event Volumes	5-43
5-27	Som-Frk Modeled and Monitored Wet Weather Flow Time-Series Plot for the January 7, 2005 event.....	5-43
5-28	Som-Frk Modeled and Monitored Wet Weather Flow Time-Series Plot for the July 1, 2005 event	5-44
5-29	UDLL Modeled and Monitored Wet Weather Flow Time-Series Plot for the January 7, 2005 Event.....	5-44
5-30	UDLL Modeled and Monitored Wet Weather Flow Time-Series Plot for the July 1, 2005 event	5-45
5-31	Visual Representation of How a Portion of a Subcatchment is Controlled and Routed Through Green Infrastructure Within the Model	5-47
5-32	CSO Areas Affected by the Waterfront Sewer Separation (Green Highlighting)	5-50
5-33	Storage Depicting the Runnel.....	5-51
5-34	Potential Tunnel Alignment.....	5-53
5-35	Potential Layout for an All Transmission Parallel Interceptor System to Capture Overflow from the Cobbs Creek Watershed CSO Regulators	5-55
5-36	Example of a Parallel Interceptor System with strategically placed Satellite Treatment Facilities for the Delaware Watershed	5-56
5-37	Schematic Diagram of RTB Model	5-58

Section 6: Land-Based Control Measures (Source Controls)

6-1 Systems Approach to SMP Design..... 6-17

6-2 Different Designs for Storing Runoffs 6-18

6-3 SE Drainage District Water Budget Estimated From Simulating Stormwater Regulations for Varying Levels of Implementation. The Shaded Region Represents a Range of Uncertainty for the Quantity of Runoff Occurring 6-21

6-4 NE Drainage District Water Budget Estimated From Simulating Stormwater Regulations for Varying Levels of Implementation. The Shaded Region Represents a Range of Uncertainty for the Quantity of Runoff Occurring 6-21

6-5 SW Drainage District Water Budget Estimated From Simulating Stormwater Regulations for Varying Levels of Implementation. The Shaded Region Represents a Range of Uncertainty for the Quantity of Runoff Occurring 6-22

Section 8: Infrastructure-Based Control Measures

8-1 I-95 and Delaware Waterfront Combined-Sewered Areas 8-10

8-2 Comparison of Capital Costs for All Treatment Trains 8-23

8-3 Comparison of Cost Effectiveness for all Treatment Trains 8-24

8-4 Comparison of Operations and Maintenance Costs for all Treatment Trains 8-24

8-5 Comparison of Life-Cycle Costs for all Treatment Trains 8-25

8-6 Comparison of Capital Costs for All Treatment Trains 8-29

8-7 Comparison of Cost Effectiveness for all Treatment Trains 8-29

8-8 Comparison of Operations and Maintenance Costs for all Treatment Trains 8-30

8-9 Comparison of Life-Cycle Costs for all Treatment Trains 8-30

8-10 Comparison of Capital Costs for All Treatment Trains 8-35

8-11 Comparison of Cost Effectiveness for all Treatment Trains 8-35

8-12 Comparison of Operations and Maintenance Costs for all Treatment Trains 8-36

8-13 Comparison of Life-Cycle Costs for all Treatment Trains 8-36

Section 9: Development and Comparison of Alternatives

9-1 Interpretation of Cost-Performance Curves 9-1

9-2 TTF Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Performance Curve 9-14

9-3 TTF Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Benefit Comparison 9-14

9-4 TTF Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Performance Curve 9-15

9-5 TTF Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-benefit Comparison..... 9-15

9-6 TTF Large-Scale Centralized Storage Alternative Cost-Performance Curve..... 9-16

9-7 TTF Large-Scale Centralized Storage Alternative Cost-Benefit Comparison..... 9-16

9-8 TTF Large-Scale Satellite Treatment Alternative Cost-Performance Curve 9-17

9-9 TTF Large-Scale Satellite Treatment Alternative Cost-Benefit Comparison..... 9-17

9-10 Cobbs Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Performance Curve 9-18

9-11 Cobbs Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Benefit Comparison..... 9-18

9-12 Location of Cobbs Green Stormwater Infrastructure with Increased Transmission 9-19

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

9-13 Cobbs Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Performance Curve 9-20

9-14 Cobbs Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Benefit Comparison..... 9-20

9-15 Location of Cobbs/Schuylkill Large-Scale Centralized Storage Alternative 9-21

9-16 Cobbs Large-Scale Centralized Storage Alternative Cost-Performance Curve..... 9-22

9-17 Cobbs Large-Scale Centralized Storage Alternative Cost-Benefit Comparison..... 9-22

9-18 Location of Large-Scale Satellite Treatment Alternative..... 9-23

9-19 Cobbs Large-Scale Satellite Treatment Alternative Cost-Performance Curve..... 9-24

9-20 Cobbs Large-Scale Satellite Treatment Alternative Cost-Benefit Comparison..... 9-24

9-21 Delaware Direct Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Performance Curve 9-25

9-22 Delaware Direct Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Benefit Comparison 9-25

9-23 Location of Delaware Direct Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Alternative 9-26

9-24 Delaware Direct Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Performance Curve..... 9-27

9-25 Delaware Direct Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Benefit Comparison..... 9-27

9-26 Location of Delaware Direct Large-Scale Centralized Storage Alternative..... 9-28

9-27 Delaware Direct Large-Scale Centralized Storage Alternative Cost-Performance Curve 9-29

9-28 Delaware Direct Large-Scale Centralized Storage Alternative Cost-Benefit Comparison..... 9-29

9-29 Location of Delaware Direct Large-Scale Satellite Treatment Alternative..... 9-30

9-30 Delaware Direct Large-Scale Satellite Treatment Alternative Cost-Performance Curve 9-31

9-31 Delaware Direct Large-Scale Satellite Treatment Alternative Cost-Benefit Comparison..... 9-31

9-32 Schuylkill Direct Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Performance Curve 9-32

9-33 Schuylkill Direct Green Stormwater Infrastructure with Targeted Traditional Infrastructure Cost-Benefit Comparison 9-32

9-34 Location of Schuylkill Direct Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Alternative 9-33

9-35 Schuylkill Direct Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Performance Curve..... 9-34

9-36 Schuylkill Direct Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity Cost-Benefit Comparison..... 9-34

9-37 Location of Schuylkill Direct Large-Scale Centralized Storage Alternative..... 9-35

9-38 Schuylkill Direct Large-Scale Centralized Storage Alternative Cost-Performance Curve 9-36

9-39 Schuylkill Direct Large-Scale Centralized Storage Alternative Cost-Benefit Comparison..... 9-36

9-40 Location of Schuylkill Direct Large-Scale Satellite Treatment Alternative..... 9-37

9-41 Schuylkill Direct Large-Scale Treatment Alternative Cost-Performance Curve..... 9-36

9-42 Schuylkill Direct Large-Scale Treatment Alternative Cost-Benefit Comparison..... 9-36

Section 10: Recommended Plan Elements

10-1	Comparison of Performance Over Time of Three Alternative Types Evaluated for the City of Philadelphia	10-6
10-2	After 40 Years, the Green City, Clean Waters Program Will Create More Than \$2.2 Billion of Social Benefits.....	10-8
10-3	A Vision of Cobbs Creek Looking Toward Woodland Avenue Dam Illustrating Habitat Restoration and Recreation Enhancements.....	10-8
10-4	Before and After a Stream Restoration of Exposed Interceptor Pipe Along Marshall Road in the Cobbs Creek Watershed.....	10-9
10-5	Graphic of a City Neighborhood with Green Stormwater Infrastructure Components Implemented	10-15
10-6	Breakdown of impervious Cover Within the CSS Area of the City by the City’s Green Program Implementation Tools.....	10-16
10-7	Vision of “Before and After Greening” of a South Philadelphia Street	10-17
10-8	Examples of Street Greening Elements and Practices	10-17
10-9	Streets 2-19 ft wide – Iseminger Street	10-19
10-10	Streets 20-29 ft wide – Dickinson Street	10-19
10-11	Streets 30-49 ft wide – Snyder Street.....	10-19
10-12	Streets 50+ ft wide – Washington Avenue.....	10-20
10-13	Green Street Planning Map Illustrating Different Categories of Street Width within the CSS Drainage of the TTF Watershed.....	10-21
10-14	Standard Detail for Infiltration Planter.....	10-22
10-15	Porous Pavement Examples.....	10-23
10-16	Visualization of a Potential Schoolyard Greening Project	10-24
10-17	Photosimulation of Green Stormwater Infrastructures on Public Facilities	10-25
10-18	Examples of Philadelphia Public Property Green Retrofits	10-25
10-19	Examples of Green Retrofit Parking Projects	10-26
10-20	Photosimulation of Green Stormwater Infrastructure on Public Facilities and Adjacent Streams.....	10-27
10-21	Stormwater Management through Green Practices on Public Land.....	10-27
10-22	Vacant Property Redevelopment Opportunities	10-28
10-23	Examples of Green Public Trails, Paths and Bike Routes.....	10-29
10-24	Green Business Greening Example	10-30
10-25	Before and After Alley Greening and Implementation of Porous Pavement with Underdrain of a Philadelphia Alley	10-31
10-26	Photosimulation of Green Stormwater Infrastructure on Residential Properties	10-32
10-27	Green Stormwater Management Practices for Homeowners.....	10-33
10-28	Examples of a Rain Garden and Disconnected Rain Spout for Residential Areas	10-34
10-29	Before and After Visioning of Aramingo Avenue & Frankford Creek (Source: Frankford Greenway Master Plan, 2008)	10-37
10-30	Before and After Visioning of Frankford Creek, Just North of Aramingo Avenue (Source: Frankford Greenway Master Plan, 2008)	10-37
10-31	Before and After Visioning of What a Trail Could Look Like Underneath the Interstate Ramps Along Frankford Creek (Source: Frankford Greenway Master Plan, 2008)	10-38
10-32	Floatables Skimming Vessel in Operation.....	10-42
10-33	Floatables Pontoon Vessel in Operation.....	10-42
10-34	Visions of a “Greened” Delaware Riverfront with Ample Public Recreational Facilities (Source: Civic Vision for the Central Delaware, 2007)	10-43

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

10-35 Vision for a Restored Stream Corridor 10-46
10-36 PWD’s Proposed Stream Corridor Preservation and Restoration Sites 10-47
10-37 Fairmount Dam Fishway Interpretive Sign..... 10-52
10-38 Image of PWD’s Southwest Water Pollution Control Plant 10-53
10-39 Selected Alternative Average Annual Percent Capture 10-54
10-40 Selected Alternative Average Annual CSO Volume Reduction Relative to Baseline 10-54
10-41 Explanation of Symbols Used on CSO Frequency Box Plots..... 10-55
10-42 Selected Alternative Average Annual CSO Frequency at all Outfalls 10-55
10-43 Flow Path of Decision Points

Section 11: Financial Capability

11-1 Residential Indicator, 2009-2029 Recommended Plan, 2009-2020 Implementation 11-5
11-2 Projected Residential Indicator by Census Tract (2029) 11-6
11-3 MHI Trends and Comparisons 11-15

LIST OF TABLES

<u>Table #</u>	<u>Page #</u>
Section 1: Introduction and Background	
1-1	Summary of Phase II Capital Projects..... 1-4
1-2	Watershed Management Planning Status..... 1-12
1-3	PWD Supported Watershed Stakeholder Partnerships 1-15
1-4	Monitoring and Comprehensive Characterization Report Status for the City’s Watersheds 1-16
1-5	Areas Surveyed with Aerial Infrared Thermography 1-18
1-6	Completed Land Based Demonstration Projects led by PWD 1-23
1-7	Land-Based Demonstration Projects (Planned for Construction in 2010)..... 1-24
1-8	WRT Restoration Projects Completed or Planned as of April 2009 1-28
Section 2: Public Participation	
2-1	Advisory Committee Organizations 2-5
2-2	Advisory Committee Meetings 2-5
2-3	Targeted Advisory Committee Meetings 2-7
2-4	Public Meetings, Series #1 2-10
2-5	Public Meetings, Series #2 2-11
2-6	Public Meetings, Series #3 2-12
2-7	CSO Control Survey Results, Public Meeting, Series #3, FELS Center 2-12
2-8	CSO Control Survey Results, Public Meeting, Series #3, Waterview Recreation Center 2-13
2-9	CSO Control Survey Results, Public Meeting, Series #3, Northern Liberties Community Center 2-15
2-10	<i>Green City, Clean Waters</i> Exhibit 2-17
2-11	<i>Green City, Clean Waters</i> Public Meetings, Series #4..... 2-17
2-12	Targeted Public Meetings 2-18
2-13	Tookany/Tacony-Frankford Watershed Partnership Outreach Events 2-19
2-14	Darby Cobbs Watershed Partnership Outreach Events..... 2-23
2-15	Delaware Direct Watershed Partnership Outreach Events 2-24
2-16	Model Neighborhoods and Civic Partners 2-28
2-17	Examples of Model Neighborhoods Educational Materials..... 2-30
2-18	Green Neighborhoods through Green Street Survey - Popular Responses..... 2-32
2-19	Green Neighborhoods through Green Streets Feedback 2-32
2-20	Green Stormwater Infrastructure Tours 2-34
2-21	Storm Flood Relief Meetings 2-35
2-22	<i>Green City, Clean Waters</i> Information Fair Materials..... 2-35
2-23	<i>Green City, Clean Waters</i> Exhibit Informational Posters..... 2-38
2-24	2008 Fairmount Water Works Interpretive Center Visitors 2-39
2-25	Stormwater BMP Recognition Program Awards..... 2-40
2-26	2007 & 2008 Urban Watersheds Revitalization Conference..... 2-42
2-27	CSO LTCPU Backgrounders 2-48
2-28	Bill Stuffers & Waterwheels 2-49
2-29	Targeted Locations for Draft LTCPU Summary Report Distribution 2-50

Section 3: Characterization of Current Conditions

3-1	Number of PWD Rain Gages within each Watershed.....	3-4
3-2	Metering Location IDs, Type and Deployment Dates for PWD Portable Flow Monitoring Program	3-5
3-3	Fall 2005 and Spring 2006 Deployment Dates, Locations and Meter IDs for Targeted Storm Flood Relief Areas	3-10
3-4	Outlying Community Permanent and Portable Metering Chamber IDs and Locations	3-15
3-5	Periods of Record for Flow and Water Quality Data	3-22
3-6	Tidal Schuylkill and Delaware River Historic Monitoring Locations	3-25
3-7	Summary of Physical and Biological Sampling and Monitoring Tookany/Tacony-Frankford Watershed.....	3-27
3-8	Summary of Water Quality Sampling and Monitoring in the Tookany/Tacony-Frankford Watershed.....	3-29
3-9	Water Quality Parameters Sampled in the Tookany/Tacony-Frankford Watershed	3-30
3-10	Summary of Physical and Biological Sampling and Monitoring in Darby-Cobbs Watershed through 2000	3-32
3-11	Summary of Water Quality Sampling and Monitoring in Darby-Cobbs Watershed through 2000	3-33
3-12	Water Quality Sampling Sites in Darby-Cobbs Watershed 1999-2000	3-34
3-13	Darby-Cobbs Watershed Water Quality Parameters Sampled 1999-2000.....	3-35
3-14	Summary of Physical and Biological Sampling and Monitoring in Darby-Cobbs Watershed 2003	3-36
3-15	Summary of PWD Water Quality Sampling and Monitoring in Darby-Cobbs Watershed 2003	3-37
3-16	Water Quality Parameter Sampled in Darby-Cobbs Watershed 2003.....	3-39
3-17	DRBC Boat Run Stations.....	3-40
3-18	USGS Gage Descriptions.....	3-41
3-19	Summary of Water Quality Sampling and Monitoring in Tidal Schuylkill River	3-43
3-20	Water Quality Parameters Sampled in Tidal Schuylkill River	3-44
3-21	Parameters Analyzed for PWD Water Chemistry Assessment Programs	3-48
3-22	Mean Home Value (MHV) in Philadelphia Watersheds.....	3-52
3-23	Mean Household Income (MHI) in Philadelphia Watersheds	3-52
3-24	Northeast Drainage District CSO Regulators (NPDES Permit # PA 0026689)	3-67
3-25	Interceptor Sewer Systems in the Northeast Drainage District	3-69
3-26	Southeast Drainage District CSO Regulators (NPDES Permit # PA 0026662)	3-71
3-27	Interceptor Sewer Systems in the Southeast Drainage District.....	3-72
3-28	Southwest Drainage District CSO Regulators (NPDES Permit # PA 0026671).....	3-75
3-29	Interceptor Sewer Systems in the Southwest Drainage District.....	3-78
3-30	Northeast Drainage District Estimated Maximum Potential Flow Delivery to the WPCP through Existing Interceptor Systems.....	3-78
3-31	Estimated Maximum Potential Flow Delivery to the SE WPCP	3-79
3-32	Estimated Maximum Potential Flow Delivery to the SW WPCP Through Existing Interceptor Systems.....	3-80
3-33	Summary of NE WPCP Unit Processes	3-80
3-34	NPDES Permit Requirements.....	3-82
3-35	NE WPCP Treatment Capacity Assessment.....	3-82

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

3-36	NE WPCP NPDES Permit Requirements and Results of the Sustainable Flow Analysis	3-83
3-37	Summary of Unit Processes SE WPCP.....	3-84
3-38	NPDES Permit Requirements SE WPCP	3-85
3-39	Treatment Capacity Assessment SE WPCP	3-85
3-40	NPDES Permit Requirements and Sustainable Flow Analysis for SE WPCP.....	3-86
3-41	Summary of Unit Processes SW WPCP	3-87
3-42	NPDES Permit Requirements SW WPCP	3-88
3-43	Treatment Capacity Assessment	3-88
3-44	NPDES Permit Requirements and Results of the Sustainable Flow Analysis SW WPCP..	3-89
3-45	Combined Sewer System Wet Weather Characterization of Current Conditions	3-90
3-46	Summary of Outlying Communities Contributing to the Northeast Drainage District.....	3-93
3-47	Summary of Outlying Communities Contributing to the Southwest and Southeast Drainage Districts.....	3-94
3-48	Outlying Community Permanent Meter Flow Summary	3-95
3-49	Outlying Community Temporary Meter Flow Summary	3-96
3-50	Philadelphia Impaired Streams in the Tacony-Frankford Creek Watershed	3-98
3-51	Philadelphia Impaired Streams in the Cobbs Creek Watershed.....	3-100
3-52	DRBC Integrated Assessment Summary	3-102
3-53	Delaware and Schuylkill Rivers Impaired Reach Status Under PADEP Integrated List...	3-103
3-54	Fish Consumption Advisories for the Tidal Delaware and Schuylkill Rivers	3-105
3-55	Existing Documents Relevant to Characterization of the TTF Watershed.....	3-106
3-56	Water Budget Components in the TTF Creek (TTF CCR, Section 4.2, Table 4.3, Page 4-11).....	3-111
3-57	Data Used for Baseflow Separation of TTF Creek (TTF CCR, Section 4.3.2, Table 4-5, Page 4-15)	3-112
3-58	Annual Summary Statistics for Baseflow and Stormwater Runoff (TTF CCR, Section 4.3.2, Table 4-6, Page 4-17).....	3-113
3-59	Dry Weather Water Quality Summary (2000-2004) - Parameters with Standards (TTF CCR Section 5.2, Table 5-4, Page 5-7).....	3-115
3-60	Wet Weather Water Quality Summary (2000-2004) - Parameters with Standards (TTF CCR sec 5.2 table 5.5, page 5-9)	3-118
3-61	Continuous Water Quality Data (2001-2004) - Parameter with Standards (TTF CCR Section 5.2, Table 5.6, Page 5-11).....	3-120
3-62	Continuous Water Quality Summary (2007-2008) – Parameter with Standards.....	3-120
3-63	Continuous Wet Weather Water Quality Summary (2007-2008) – Parameter with Standards.....	3-121
3-64	Continuous Dry Weather Water Quality Summary (2007-2008) – Parameter with Standards.....	3-121
3-65	Sonde Parameters of Concern in the TTF Watershed by site (2001-2004) (TTF CCR Section 5.3.1, Table 5.7, Page 5-12).....	3-123
3-66	Summary of Toxic Metals Samples Collected in Dry and Wet Weather and Corresponding Number of Samples Found to have Concentrations Below Reporting Limits (TTF CCR Section 5.3.7.1, Table 5-12, Page 5-27).....	3-142
3-67	Fecal Coliform Concentration (CFU/100mL) Dry Weather Non-swimming Season (1 Oct. - 30 Apr.) (TTF CCR section 5.3.4.1 table 5.8 page 5-17).....	3-147
3-68	Fecal Coliform Concentration (CFU/100mL) Dry Weather Swimming Season	

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

(1 May - 30 Sept.) (TTF CCR section 5.3.4.1 table 5.9 page 5-17)..... 3-148

3-69 Fecal Coliform Concentration (CFU/100mL) Wet Weather, Swimming Season
(1 May - 30 Sept.) (TTF CCR section 5.3.4.2 table 5.10 page 5-19) 3-149

3-70 Fecal Coliform Concentration (CFU/100mL) Wet Weather, Non-swimming Season
(1 Oct. - 30 Apr.) (TTF CCR section 5.3.4.2 table 5.11 page 5-21)..... 3-149

3-71 Summary of Benthic Macroinvertebrate Metric Scores from 12 sites in TTF
Watershed and Reference Sites in French Creek Watershed, Spring 2004
(TTF CCR section 6.4 table 6.4 page 6-15) 3-153

3-72 Fish Community Attributes, Sampling Information, and Metric Scores for 7 Sites in
TTF Watershed and 3 Reference Sites in French Creek Watershed (TTF CCR
section 6.3 table 6.2 page 6-8)..... 3-156

3-73 USEPA Physical Habitat Assessment Results for 12 Sites in TTF Watershed,
Spring 2004 (TTF CCR section 7.2 table 7.1 page 7-4) 3-159

3-74 Existing Documents Relevant to Characterization of Cobbs Creek Watershed 3-160

3-75 Water Budget Components (in/yr) (D-C CCR 2002 section 4.2 table 4-5 page 4-12) 3-165

3-76 Water Budget Components (MGD) (D-C CCR 2002 section 4.2 table 4-6 page 4-12) 3-165

3-77 Data Used for Baseflow Separation (D-C CCR 2002 section 4.3.2 table 4.8 page 4-19) .. 3-166

3-78 Summary of Hydrograph Separation Over the Period of Record
(D-C CCR 2002 section 4.3.2 table 4-9 page 4-21) 3-167

3-79 Annual Summary Statistics for Baseflow and Stormwater Runoff (D-C CCR
2002 section 4.3.2 table 4-10 page 4-21) 3-167

3-80 Dry Weather Water Quality Summary (1999-2000) – Parameters with Standards
(D-C CCR 2002 section 5.2 table 5.5 page 35) 3-170

3-81 Wet Weather Water Quality Summary (1999-2000)– Parameters with Standards
(D-C CCR 2002 section 5.2 table 5.5 page 35) 3-172

3-82 Continuous Water Quality Summary (2007-2008) – Parameter with Standards..... 3-174

3-83 Continuous Wet Weather Water Quality Summary (2007-2008) – Parameter with
Standards..... 3-174

3-84 Continuous Dry Weather Water Quality Summary (2007-2008) – Parameter and
Standards..... 3-175

3-85 Sites with at least one Observed Exceedance of Water Quality Criteria (1999-2000)
(D-C CCR 2002 section 5.2 table 5.7 page 39) 3-176

3-86 Metal concentrations collected during dry weather in Darby-Cobbs Creek Watershed
(D-C CCR 2004 section 5.4.3.1 table 1 page 92). 3-192

3-87 Fecal coliform concentrations at the nine water quality monitoring sites
(D-C CCR 2004 section 5.4.2.1 table 11 page 88) 3-196

3-88 Fixed interval fecal coliform samples collected in wet weather, 2003 (D-C CCR
2004 section 5.4.2.2 table 12 page 89) 3-197

3-89 Fecal coliform concentrations recorded at the 5 wet weather monitoring locations
during storm event 1, 2003 (D-C CCR 2004 section 5.4.2.2 table 13 page 90) 3-198

3-90 Fecal coliform concentrations recorded at the 5 wet weather monitoring locations
during storm event 2, 2003 (D-C CCR 2004 section 5.4.2.2 table 14 page 90) 3-199

3-91 Biological condition results for RBP III (D-C CCR 2004 section 5.1.1 table 1 page 46).. 3-203

3-92 Species list and relative abundance of fish taxa collected in the Darby-Cobbs Creek
Watershed (D-C CCR 2004 section 5.2.1 table 2 page 55) 3-207

3-93 Characteristics of Tributaries in the Lower Delaware River Watershed 3-224

3-94 Delaware River Dry Weather Water Quality Summary Statistics and
Exceedances 2003 – 2008 3-226

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

3-95	Delaware River Dry Weather Water Quality Problem Parameters 2003 – 2008	3-230
3-96	Delaware River Wet Weather Water Quality Summary Statistics and Exceedances 2003 – 2008	3-231
3-97	Delaware River Wet Weather Water Quality Problem Parameters 2003 – 2008.....	3-236
3-98	Delaware River Continuous Water Quality Summary Statistics and Exceedances 2003 – 2008	3-237
3-99	Stream Gauging Data in the Schuylkill River Basin	3-256
3-100	Schuylkill River Continuous Water Quality Summary Statistics and Exceedances 2007 – 2008	3-258
3-101	Schuylkill River Dry Weather Summary Statistics and Exceedances 2005 – 2007	3-259
3-102	Schuylkill River Discrete Wet Weather Summary Statistics and Exceedances 2005 – 2007	3-263
3-103	Schuylkill River at USGS 014745000 Fairmount Dam Summary Statistics and Exceedances 2003 – 2004	3-267
3-104	Fish collection counts by species below the Fairmount Dam, Schuylkill River, during spring monitoring, 2002-2006.....	3-284
3-105	Fish community metrics for electrofishing surveys below Fairmount Dam, Schuylkill River, during spring migration (2002-2006).....	3-285
3-106	Fish passage counts by species at the Fairmount Dam Fishway, Schuylkill River, Pennsylvania, during spring monitoring. Species status codes are as follows: NA = native anadromous; NC = native catadromous; NR = native resident; IR = introduced resident; and I = introduced.	3-286
3-107	TTF Estimated Annual Pollutant Loads (lb except as noted)	3-291
3-108	Cobbs Estimated Annual Pollutant Loads (lb except as noted).....	3-292
3-109	Tidal Delaware Estimated Annual Pollutant Loads	3-292
3-110	Tidal Schuylkill Estimated Annual Pollutant Loads	3-293
3-111	Monthly Precipitation Inches Statistics for PIA Historical Record (1948-2006).....	3-295
3-112	Inter-event Time (IET) statistics determined for a range of minimum inter-event times (MIT) using PIA hourly precipitation (1948-2006).....	3-296
3-113	Philadelphia International Airport Average Annual Wet Weather Event Statistics (1948-2006).....	3-297
3-114	Temperature Statistics.....	3-299
3-115	Snowfall Statistics	3-299
3-116	Evaporation Statistics	3-300

Section 4: Problem Analysis and Goal Setting

4-1	Weighted Assigned to Individual Goals by the Darby-Cobbs Watershed Partnership	4-24
4-2	Integrated Watershed Management Plan Goals.....	4-25

Section 5: Overview of the Long Term Control Plan Update (LTCPU)

5-1	Ratio Information for Site 44	5-6
5-2	Sites Chosen for Full RTK Analysis	5-19
5-3	Listing of the Sites Chosen as Templates and the Corresponding Ranges of Application .	5-20
5-4	Baseflow Modifier Values Used Within the SWMM4 Model to Adjust the Baseflow to Represent Upper and Lower Limit Baseflow Estimates	5-21
5-5	Trunk Monitor Calibration Information.....	5-27

Philadelphia Combined Sewer Overflow Long Term Control Plan Update

5-6	Sewershed Areas and Percent Impervious Area Removed Due to Waterfront Sewer Separation Analysis.....	5-48
5-7	Length and Volume Data for the SEDD Tunnel Model	5-51
5-8	Length and Volume Data for the NEDD Tunnel Model.....	5-52
5-9	Summary of SWDD Tunnel Volume and Length Data	5-52
5-10	Results	5-58
5-11	Risk of Failure Matrix	5-65

Section 6: Land-Based Control Measures (Source Controls)

6-1	Land-Based Options (Source Controls).....	6-2
6-2	Component Volumes of the Water Budget Comparing Results of Baseline Model Simulations to SRLC Simulations Representing Varying Levels of Impervious Area Served by Land-Based Controls for Each Drainage District.....	6-19
6-3	Distribution of Impervious Surfaces by Type.....	6-23
6-4	Distribution of Impervious Surfaces by Ownership/Management.....	6-24
6-5	Distribution of Parking Area (City-Wide Combined Sewered Area).....	6-24
6-6	Distribution of Building Area (City-Wide Combined Sewered Area)	6-24
6-7	Distribution of Waterfront Land	6-25
6-8	Recommendations for Land-Based Options.....	6-26

Section 7: Water-Based Control Measures

7-1	Water-Based Options.....	7-1
7-2	Recommendations for Water-Based Options	7-5

Section 8: Infrastructure-Based Control Measures

8-1	Infrastructure-Based Options.....	8-1
8-2	Improvement Options Summary.....	8-18
8-3	Improvement Options Summary.....	8-19
8-4	Improvement Options Summary.....	8-20
8-5	Design Flows Evaluated for each Wet Weather Treatment Train.....	8-22
8-6	TSS Concentrations for each Treatment Train and Flow Value.....	8-22
8-7	BOD Concentrations for each Treatment Train and Flow Value	8-22
8-8	Summary of Pros and Cons for Each Wet Weather Treatment Train.....	8-25
8-9	Design Flows Evaluated for each Wet Weather Treatment Train.....	8-27
8-10	TSS Concentrations for each Treatment Train and Flow Value.....	8-27
8-11	BOD Concentrations for Each Treatment Train and Flow Value	8-28
8-12	Summary of Pros and Cons for Each Wet Weather Treatment Train.....	8-32
8-13	Design Flows Evaluated for each Wet Weather Treatment Train.....	8-33
8-14	TSS Concentrations for each Treatment Train and Flow Value.....	8-33
8-15	BOD Concentrations for each Treatment Train and Flow Value	8-34
8-16	Summary of Pros and Cons for Each Wet Weather Treatment Train.....	8-37
8-17	Ratings Assigned to Infrastructure-Based Options.....	8-39

Section 9: Development and Comparison of Alternatives

9-1 Options Included in All Alternatives other than Full Sewer Separation..... 9-3

9-2 Additional Options Included in Green Stormwater Infrastructure with Targeted Traditional Infrastructure Alternative 9-4

9-3 Additional Options Included in Green Stormwater Infrastructure with Increased Transmission and Treatment Alternative 9-5

9-4 Additional Options Included in the Large-Scale Satellite Treatment 9-6

9-5 Qualitative Factors for Green Stormwater Infrastructure with Targeted Traditional Infrastructure 9-12

9-6 Qualitative Factors for Green Stormwater Infrastructure with Increased Transmission and Treatment Capacity..... 9-12

9-7 Qualitative Factors for Large-Scale Centralized Storage Alternative..... 9-13

9-8 Qualitative Factors for Large-Scale Satellite Treatment Alternative..... 9-13

Section 10: Recommended Plan Elements

10-1 TTF IWMP Target A Commitments 10-35

10-2 CC IWMP Target A Commitments..... 10-38

10-3 Planning-Level Cost Estimates for Target A Options in the Delaware Direct Watershed10-40

10-4 Planning-Level Cost Estimates for Target A Options in the Tidal Schuylkill River Watershed 10-44

10-5 TTF IWMP Target B Commitments..... 10-48

10-6 The CC IWMP Commitment to Target B..... 10-49

10-7 Planning-Level Costs for Target B Options in the Delaware Direct Watershed..... 10-50

10-8 Planning-Level Costs for Target B Options in the Tidal Schuylkill River..... 10-50

10-9 Proposed Implementation Schedule..... 10-68

Section 11: Financial Capability

11-1 PWD Capital Improvements Program (in billion \$) 2010-2029..... 11-4

11-2 US EPA Residential Indicator 11-5

11-3 US EPA Permittee Financial Capability Indicator Benchmarks..... 11-8

11-4 City of Philadelphia, 2003-2008 Adjusted Real Estate Valuation, Real Estate Taxes Levied, and Collection Rates (in millions \$)..... 11-10

11-5 Comparison of Large City Tax Burdens (Family of Three with \$50,000 Income)..... 11-10

11-6 Philadelphia County Population Levels 1980-2035..... 11-12

11-7 Philadelphia County Employment Forecasts by Sector 11-16

11-8 The Financial Capability Matrix at Year 2029 11-16

SUPPLEMENTAL DOCUMENTATION

All Supplemental Volumes are located online at: <http://www.phillywatersheds.org/lcpu>.

- Volume 1** Public Participation Supplemental Documentation
- Volume 2** Triple Bottom Line Analysis
- Volume 3** Basis of Cost Opinions
- Volume 4** Hydrologic and Hydraulic Modeling
- Volume 5** Precipitation Analysis
- Volume 6** Stress Testing of the Northeast WPCP
- Volume 7** Stress Testing of the Southeast WPCP
- Volume 8** Stress Testing of the Southwest WPCP
- Volume 9** Analysis of Wet Weather Treatment Alternatives for Northeast WPCP
- Volume 10** Analysis of Wet Weather Treatment Alternatives for Southeast WPCP
- Volume 11** Analysis of Wet Weather Treatment Alternatives for Southwest WPCP
- Volume 12** TTF Watershed Comprehensive Characterization Report
- Volume 13** TTF Integrated Watershed Management Plan
- Volume 14** Darby-Cobbs Watershed Comprehensive Characterization Report
- Volume 15** Cobbs Creek Integrated Watershed Management Plan