

**Stormwater Runoff Water Quality Newsletter
Devoted to Urban/Rural Stormwater Runoff
Water Quality Management Issues**

* * * * *

Volume 11, Number 9
September 23, 2008

Editor: Anne Jones-Lee, PhD
Contributor to This Issue:
G. Fred Lee, PhD, PE, BCEE

* * * * *

This issue of the Newsletter reviews the US EPA's newly adopted approach of using "conditional probability" as a basis for establishing water quality criteria/standards for phosphorus in streams. As discussed, this approach is not technically sound or appropriate for establishing TMDLs to limit the discharge of phosphorus from point or non-point sources such as domestic wastewaters discharges and urban and agricultural stormwater runoff.

~~~~~

**Comments on US EPA's Conditional Probability  
Approach for Developing Phosphorus Nutrient Criteria**

G. Fred Lee, PhD, PE, BCEE and Anne Jones-Lee, PhD  
G. Fred Lee & Associates  
El Macero, California  
Ph 530-753-9630  
gfredlee@aol.com www.gfredlee.com

September 23, 2008

The US EPA Region 3 (Mid-Atlantic Region) has adopted a "conditional probability" approach for developing phosphorus nutrient criteria/standards, which are being used in implementation of TMDLs to limit the discharge of phosphorus to streams in part of that Region. The approach is based on an assumption that total phosphorus is a primary and incremental cause of alterations in selected invertebrate populations in streams, and that those alterations diminish the water quality/beneficial uses of those streams. It also assumes that the statistical association between those two variables in one location can be reliably transferred to another.

The conditional probability approach for developing phosphorus criteria for streams evolved from the US EPA headquarters' promotion and representation of the conditional probability approach as scientifically defensible for stream nutrient standard development, through its N-Steps program. The US EPA's summary of the N-Steps' conditional probability approach is presented at

[http://n-steps.tetrattech-ffx.com/PDF&otherFiles/stat\\_anal\\_tools/conditional%20prob\\_final.pdf](http://n-steps.tetrattech-ffx.com/PDF&otherFiles/stat_anal_tools/conditional%20prob_final.pdf).

That approach presumes a cause-and-effect relationship between total phosphorus in a stream and the "EPT taxa richness" (abundance of organisms in the orders *Ephemeroptera* (mayflies), *Plecoptera* (stoneflies), and *Trichoptera* (caddisflies)) based on the co-occurrence of measured total P concentrations and EPT populations for a small group of selected streams. In those

streams, higher total phosphorus concentrations were said to co-occur with lower invertebrate populations.

The US EPA Region 3 applied this “conditional probability” approach to implement TMDLs for nutrient control for several Pennsylvania streams. Despite the US EPA headquarters’ advocacy and Region 3’s use of this approach, the technical foundations of and assumptions inherent in that approach, the applicability of the “conditional probability” statistical manipulation, itself, for this purpose, as well as the reliability of the outcomes of such assessments for management purposes, have all been the subject of considerable and justified criticism.

Further, there are significant procedural problems with the approach that the US EPA has followed in adopting the “conditional probability” approach for developing water quality criteria. Section 304(a) of the Clean Water Act requires that the US EPA first publish proposed changes in water quality criteria development guidance in the *Federal Register* before using the proposed changes. A *Federal Register* notice would have informed the regulated community and others of the proposed new criteria development approach and provided a formal opportunity for interested and knowledgeable parties to comment on the scientific basis for US EPA’s proposal. Following that required approach would have triggered a formal peer review of the new proposed approach for developing water quality criteria. The conditional probability criteria development approach has not been formally peer-reviewed.

Presented below are comments on the conditional probability approach for establishing water quality criteria/standards; they focus on aspects of its technical foundations and assumptions. The deficiencies discussed underscore the inappropriateness and unreliability of the approach for use in developing instream, phosphorus water quality criteria/standards used to limit the discharge of phosphorus from point and non-point sources, as well as in developing water quality criteria/standards for other parameters.

### **Background of Authors**

Dr. Lee has been involved in research, teaching, public service, and private consulting in the evaluation and management of water quality impacts of phosphorus for the past nearly five decades. He earned a PhD degree in environmental engineering/water chemistry from Harvard University in 1960. For the following 30 years he held university graduate-level faculty positions at several US universities, focusing on aquatic chemistry, aquatic toxicology, and water quality evaluation and management. During that time he also conducted more than \$5-million in research and published more than 500 papers and reports on his work. A large portion of that research was devoted to aquatic plant nutrients, especially phosphorus – nutrient sources, availability, monitoring, quantification, load–response relationships/modeling, and management. During his university faculty career he frequently served as a consultant to governmental agencies in the US and in other countries on the causes, evaluation, and management of excessive fertilization of waterbodies. In 1989 Dr. Lee retired from his position as Distinguished Professor of Environmental Engineering at the New Jersey Institute of Technology to shift his professional focus to full-time, independent consulting on water quality issues through his firm, G. Fred Lee & Associates.

Dr. Anne Jones-Lee earned her Bachelor of Science degree in biology from Southern Methodist University and her PhD degree environmental sciences from the University of Texas at Dallas. Her PhD dissertation was devoted to the aquatic chemistry of phosphorus associated with aquatic sediments. From 1978 through 1989 she held professional positions in environmental engineering and environmental sciences at several US universities. Having teamed with Dr. Lee since the mid-1970s, she joined him in full-time consulting in 1989.

Over the past two decades, Drs. Lee and Jones-Lee have had several major research projects devoted to nutrient water quality issues, and have developed more than 600 additional papers and reports on their research and consulting activities. They have established a website, [www.gfredlee.com](http://www.gfredlee.com), on which they post their papers and reports. One of the major sections of that website [<http://www.gfredlee.com/pexfert2.htm>] is devoted to their investigations into aquatic plant nutrients and the excessive fertilization of waterbodies. In addition, many of the papers and reports they developed during their university careers have been scanned and posted on their website. Additional information on Drs. Lee and Jones-Lee's professional experience in investigating nutrient-related water quality issues is available at <http://www.gfredlee.com/exfert.htm>.

Over the past ten years Drs. Lee and Jones-Lee have been involved in the investigation of excessive fertilization – its causes, impacts, and control – in the Sacramento and San Joaquin Rivers and Delta. Several of the papers and reports they have developed on those studies are posted on their website at <http://www.gfredlee.com/psjriv2.htm>. On behalf of the California Water and Environmental Modeling Forum they organized the “Delta Nutrient Modeling Workshop” that was held in Sacramento in March 2008 (Lee and Jones-Lee, 2008). They have also been involved in reviewing nutrient control issues for the Upper Mississippi River as nutrients from that area impact the anoxic conditions that develop in the northern Gulf of Mexico.

Dr. Lee has been involved in the development of water quality criteria and their use as water quality standards since the mid-1960s. He served as an invited peer-reviewer for the National Academies of Science and Engineering “Blue Book,” “Water Quality Criteria – 1972” (NAS/NAE, 1973). He led the professional review and critique of the US EPA “Red Book” water quality criteria for phosphorus on behalf of the Water Quality Section of the American Fisheries Society (Lee et al., 1979), and served as a US EPA-invited peer-reviewer for the water quality criteria development approach incorporated in the US EPA “Yellow Book” of water quality criteria (US EPA, 1987). That criteria development approach is still in use today. A summary of Drs. Lee and Jones-Lee's work in the development, evaluation, and use of water quality criteria and standards is available on their website at <http://www.gfredlee.com/exp/wqexp.htm>.

### **Inappropriate Use of Conditional Probability**

The foundation for the new US EPA instream phosphorus criteria is a conditional probability approach developed by J. Paul and McDonald (2005) to try to relate, through statistical manipulation, what they called “sedimentation” (actually, percent fines in the bedded sediments) in streams to “EPT taxa richness” (organisms considered by some to be present in numbers lower than expected in streams whose nonspecific “quality” may be considered “degraded.”). M. Paul

and Zheng (2007, 2008) presented a conditional probability association between “EPT taxa” and total P upon which the US EPA Region 3 instream phosphorus criterion was based. Aside from the issue of whether or not the statistical manipulations executed in those works were made correctly and reliably describe the associations, much of the underlying science and a number of the critical technical assumptions incorporated into the analysis were faulty. The unreliability of the science and assumption components of the statistical analysis renders the results of that analysis unreliable and misleading.

As described by its developers, the “conditional probability” approach seeks to use a statistical manipulation to quantify an association between one measurable condition or characteristic of a water (a “pollution metric”) and another, undesirable, characteristic (“impact”), with a goal of establishing a “threshold” of the former that renders the latter unacceptable. There is however, no requirement that the “metric” be determined to actually be the cause of the “impact,” such as would be imperative if the “metric” were to serve as a criterion in the regulations to influence the “impact.” In the case of the instream phosphorus criterion, the conditional probability “metric” is total phosphorus concentration and the “impact” is “EPT taxa richness.”

The overriding, fundamental and fatal flaw of this particular “conditional probability” approach is that it is not based on a cause-and-effect relationship between the total P concentration and the “EPT taxa richness.” First, the mathematically described association between the two sets of measurements considered is tenuous, at best. The ability to define some statistical condition in a shot-gun smattering of data is meaningless to environmental quality evaluation or regulation. Further, the ability to ascribe responsibility for the strength of a statistical relationship to any particular parameter, e.g., total P, with statistics is meaningless in terms of reliably and responsibly addressing water quality problems, when the aquatic chemistry/biology/toxicology science of the matter is not properly represented in those statistics.

Hall (2008) of Hall & Associates expanded the database used by Paul and Zheng (2007) for developing their conditional probability association between EPT taxa and total P, to include USGS data (Rief, 1999, 2000, 2002) for the same streams considered by Paul and Zheng (2007), as well as others in the region. The complete, combined data set is shown in Figure 1. As would be expected based on the aquatic chemistry and toxicology of phosphorus, Figure 1 shows there is no sustainable relationship between total P and EPT taxa even for those streams.

Nevertheless, even if the statistical association between total P and “EPT taxa richness” were strong, it would not provide evidence or support for a presumption that the total P is the cause of EPT taxa richness decline, or that a decrease in the total P would effect an improvement in the EPT taxa richness. The limited-basis relationship could also not be presumed to be widely applicable to other streams. The definition of a causal relationship with well-defined ranges of applicability is paramount to the creation of reliable water quality criteria.

The conditional probability approach presumes that the total phosphorus in stream water is, by some undefined mechanism, “toxic” to the invertebrate organisms. Not only is the presumption of a causal relationship unjustified, it also does not reflect an understanding of the behavior of aquatic systems. There is no justification for the presumption that total phosphorus is “toxic” or otherwise specifically adverse to invertebrate populations. Even if total P were demonstrated to

cause decline in “EPT taxa richness,” that “impact” parameter is a highly questionable basis for establishing a water quality criterion. There is little evidence of that “impact” parameter’s being causally related to beneficial uses of streams that the criteria are intended to protect. Finally, for criteria/standards to be reliable and meaningful, the “threshold” for regulatory action must relate in a meaningful way to adverse impact on beneficial use of the water, not on some arbitrary statistical point.

In the late 1970s Dr. Lee served as the coordinator of an American Fisheries Society Water Quality Section review (Lee et al., 1979) of the US EPA 1976 “Red Book” of water quality criteria (US EPA, 1976). The US EPA (1976) discussion of water quality criteria for phosphorus had been based largely on the National Academies of Science and Engineering “Blue Book” – Water Quality Criteria of 1972 (NAS/NAE, 1973). The NAS/NAE (1973) phosphorus criteria discussed the water quality impacts of orthophosphate and elemental phosphorus. Orthophosphate is of concern to water quality owing to its action as an aquatic plant nutrient; it is not toxic to aquatic life. Indeed, generally, the greater the orthophosphate, the greater the aquatic plant production, and the greater the abundance of fish. Elemental phosphorus, on the other hand, is known to be toxic to some forms of aquatic life. However, while elemental phosphorus was, at one time, present in some wastewaters typically associated with some industrial discharges, it is rarely found in aquatic systems today. The US EPA (1987) “Yellow Book” of water quality criteria lists 0.01 µg P/L as the water quality criterion for elemental phosphorus in marine and estuarine waters, citing the fish and shellfish kills in nearshore marine waters associated with an elemental phosphorus plant discharge in Newfoundland, Canada.

The impacts of soluble orthophosphate on water quality have been well-studied for decades and are well-recognized. Technically sound, quantitative, causal relationships between loading of soluble orthophosphate and aquatic plant growths that adversely affect a variety of aspects of water quality/beneficial uses of lakes, reservoirs, and some other types of waterbodies have been well-documented in the technical literature. Overall, it is understood that generally, greater inputs of soluble orthophosphate supports greater aquatic plant growth, which in turn supports a more productive food web of secondary producers, including invertebrate populations, and higher levels of fish production.

The adverse impact of phosphorus on aquatic life is indirect. Basically, the bacteria that decompose dead aquatic plants require oxygen. The greater the amount of aquatic plant material, the greater the amount of oxygen used, in bacterial respiration, for its decomposition. It is only when the dissolved oxygen (DO) supply (through reaeration and/or photosynthesis) is inadequate to meet that demand, that DO concentrations may be decreased to levels that adversely affect fish and other aquatic life. While these relationships in lotic systems are more complex, the fundamental causal relationships between nutrient (soluble orthophosphate) input and algal growth remain.

From the information available, the lower populations of invertebrate species (“EPT taxa”) exhibited in US EPA Region 3 streams considered in the statistical analysis are not likely to be caused by low-DO related to phosphorus stimulation of aquatic plant growth. In streams, the DO conditions can be highly influenced by a number of other, more likely, factors such as the degree

of canopy cover of the stream. The low-DO problems arising from excessive fertilization are readily identified by monitoring DO conditions in the streams of concern.

The potential for total phosphorus in streams to be toxic to invertebrates can be more reliably evaluated through conventional toxicity testing procedures of the type that the US EPA adopted in the mid-1980s. Before any TMDL goals based on “conditional probability” are imposed, appropriate, detailed studies should be conducted to evaluate whether or not the total phosphorus is responsible for changes in invertebrate populations in the selected streams where Region 3 claims that total phosphorus is the cause of such changes. This situation can readily be investigated through field studies that involve the addition of phosphorus to selected streams and observing whether the invertebrate populations are adversely impacted. Based on our professional experience, the addition of available forms of phosphorus will, in some streams, stimulate the development of invertebrate populations.

Further, it is important to note that the demonstrated causal relationships between aquatic plant-related water quality characteristics and phosphorus consider the available phosphorus, not “total phosphorus.” It has been well-established through myriad studies around the world that particulate forms of phosphorus, especially inorganic phosphate associated with erosion from agricultural lands and urban areas, are largely unavailable for support of algal growth. It is also US EPA policy to regulate toxics based on dissolved/available forms rather than concentrations of total forms. These issues are discussed in several papers and reports by Lee et al. (1980), Lee and Jones-Lee (2002, 2004), and Lee (2006a, b). Contrary to the US EPA’s present position, phosphorus management should be based on available P.

Hall & Associates (2008) discussed the need for peer-review of the US EPA Region 3 instream nutrient criteria/standards based in “conditional probability,” including evaluating the appropriateness of trying to develop phosphorus discharge limits for municipal, industrial, and non-point sources such as agriculture, based on those standards. Hall & Associates’ summary of that discussion is appended to these comments.

### **Overall**

Years of experience has taught that relying on statistical manipulations in environmental quality evaluation and regulation is a dicey business. “Statistical significance” is not the equivalent of “environmental quality significance,” just as “environmental significance” may not be able to be described with “statistical significance.” While statistical evaluation may point to associations that may be of interest to explore, environmental quality assessment and management must be based soundly in the sciences of aquatic chemistry, toxicology, and biology.

Conditional probability is not a technically valid approach for establishing water quality criteria/standards destined to be used as a basis for limitations on phosphorus or any other chemical in point-source discharges (e.g., domestic wastewater discharges) or non-point-source discharges/runoff (e.g., urban and agricultural runoff).

## References

Hall & Associates, "Request for Peer Review of New EPA Region III Approach to Developing Instream Standards for Nutrients," Submitted to S. Johnson, Administrator, US EPA, Washington, DC, August 21 (2008).

[Available at: [http://www.members.aol.com/GFLEnviroQual/Hall\\_Cond\\_Prob\\_Eval.pdf](http://www.members.aol.com/GFLEnviroQual/Hall_Cond_Prob_Eval.pdf)]

Hall, W., Hall & Associates, Washington, DC, Personal communication (2008).

Lee, G. F., "A Proposal for Assessing Algal-Available Phosphorus Loads in Runoff from Irrigated Agriculture in the Central Valley of California," Report of G. Fred Lee & Associates, El Macero, CA, November (2006a).

<http://www.members.aol.com/annejlee/AlgalAssayAvailP.pdf>

Lee, G. F., "Assessing Algal Available Phosphorus," Proceedings of US EPA Science Symposium: Sources, Transport, and Fate of Nutrients in the Mississippi River and Atchafalaya River Basins, Minneapolis, MN, November 7-9 (2006b).

<http://www.members.aol.com/annejlee/AvailPEPASymp06.pdf>

Lee, G. F. and Jones-Lee, A., "Developing Nutrient Criteria/TMDLs to Manage Excessive Fertilization of Waterbodies," Proceedings Water Environment Federation TMDL 2002 Conference, Phoenix, AZ, November (2002). <http://www.gfredlee.com/WEFN.Criteria.pdf>

Lee, G. F. and Jones-Lee, A., "Assessing the Water Quality Impacts of Phosphorus in Runoff from Agricultural Lands," IN: Hall, W. L. and Robarge, W. P., ed., Environmental Impact of Fertilizer on Soil and Water, American Chemical Society Symposium Series 872, Oxford University Press, Cary, NC, pp. 207-219 (2004). [http://www.gfredlee.com/ag\\_p-1\\_012002.pdf](http://www.gfredlee.com/ag_p-1_012002.pdf)

Lee, G. F., and Jones-Lee, A., "Synopsis of CWEMF Delta Nutrient Water Quality Modeling Workshop – March 25, 2008, Sacramento, CA," Report of G. Fred Lee & Associates, El Macero, CA, May 15 (2008). [http://www.members.aol.com/GFLEnviroQual/CWEMF\\_WS\\_synopsis.pdf](http://www.members.aol.com/GFLEnviroQual/CWEMF_WS_synopsis.pdf)

Lee, G. F., Jones, A., Manny, B., Person, J., Swanson, D., Wetzel, R., and Wright, J., "Phosphorus," IN: *A Review of the EPA Red Book: Quality Criteria for Water*, American Fisheries Society, Water Quality Section, Bethesda, MD, pp. 229-235, April (1979).

Lee, G. F., Jones, R. A., and Rast, W., "Availability of Phosphorus to Phytoplankton and its Implications for Phosphorus Management Strategies," IN: Phosphorus Management Strategies for Lakes, Ann Arbor Science Publishers, Inc. pp. 259-307 (1980).

<http://www.members.aol.com/duklee2307/Avail-P.pdf>

NAS/NAE (National Academy of Science, National Academy of Engineering, "Phosphorus," IN: *Water Quality Criteria–1972*, EPA-R3-73-033, US EPA, Washington, DC, pp.253-254, March (1973).

Paul, J., and McDonald, M., "Development of Empirical, Geographically Specific Water Quality Criteria: A Conditional Probability Analysis Approach," *Journ. American Water Resources Assoc.* 41(5):1211-1223 (2005).

Paul, M., and Zheng, L., "Development of Nutrient Endpoints for the Northern Piedmont Ecoregion of Pennsylvania: TMDL Application," Report prepared for US EPA Region 3, Philadelphia, PA, by Tetra Tech, Owings Mills, MD, November 20 (2007).

Paul, M., and Zheng, L., "Development of Nutrient Endpoints for Allegheny Plateau and Ridge and Valley Ecoregions of Pennsylvania: TMDL Application," Report prepared for US EPA Region 3, Philadelphia, PA, by Tetra Tech, Owings Mills, MD, June 24 (2008).

Rief, A., "Physical, Chemical, and Biological Data for Selected Streams in Chester County, Pennsylvania, 1981-94," USGS Open-File Report 99-216, USGS, Denver, CO (1999).


Rief, A., "Physical, Chemical, and Biological Data for Selected Streams in Chester County, Pennsylvania, 1995-97," USGS Open-File Report 00-238, USGS, Denver, CO (2000).

Rief, A., "Assessment of Stream Conditions and Trends in Biological and Water-Chemistry Data from Selected Streams in Chester County, Pennsylvania, 1981-97," USGS Water Resources Investigations Report 02-4242, USGS, Denver, CO (2002).

US EPA, "Phosphorus," IN: *Quality Criteria for Water*, US EPA, Washington, DC, pp. 186-190, July (1976).

US EPA, "Elemental Phosphorus," IN: *Quality Criteria for Water 1986*, EPA 440/5-86-001, US EPA Office of Water, Washington, DC (1987).

Figure 1


The original MBSS data used in the Paul and Zheng (2007) TP endpoint analysis was augmented with USGS data for the following 12 streams: Stony Run near Spring City; Ridley Creek at Goshenville, and at Dutton Mill near West Chester; East Branch Chester Creek at Westtown, and below Goose Creek near West Chester; Middle Branch White Clay Creek at Wickerton; East Branch Big Elk Creek at Elkview; West Branch Big Elk Creek near Oxford; Valley Creek near Atglen; West Branch Brandywine Creek, and East Branch Brandywine Creek at Wawaset; and, Brandywine Creek near Chadds Ford.

from: Hall (2008)

**Briefing Sheet**  
**EPA's New Methodology for Developing Stream Nutrient Standards**  
**and Need for Peer Review**  
**Prepared by Hall & Associates**  
**Washington DC**  
September 2008

## **Background**

As part of five recently issued Pennsylvania TMDLs (June 30, 2008), EPA Region III imposed very stringent nutrient reduction requirements on all non-point source (NPS), MS4s, and wastewater discharges in the affected watersheds. These requirements were based on a **radical new numeric standard derivation methodology that assumed impairments exist regardless of the actual data or stream impairment designation**. This new methodology for imposing stringent nutrient reduction requirements:

- 1) Ignored whether or not excessive plant growth existed in the watershed;
- 2) Assumed that total **phosphorus directly impairs aquatic macroinvertebrate (insect) communities**; and
- 3) Ignored the available site-specific data confirming insect populations do not respond to TP levels.

The new criteria derivation method **never underwent federal peer review or public notice** that is required for changing water quality standards or Section 304(a) criteria derivation methods.

The resulting numeric standard for total phosphorus (TP) ranged from 25 – 40 µg/L. EPA's contractor, who developed the TP endpoints, acknowledged that improvements to the macroinvertebrate communities are not assured and plant growth will not be limited if the stringent standards are achieved.

These TP standards are generally at or below background water quality levels in most waters. Consequently, these TMDLs establish extremely restrictive load reduction requirements for TP from **all point and non-point sources in the watersheds**. Municipal WWTPs affected by these TMDLs must reduce TP by 90% - 99%. MS4 communities and NPS loads must be reduced by 54% - 90%. It is highly unlikely that the MS4 and NPS reduction requirements are achievable.

## **Consequences for Regulated Community**

- State-of-the-art phosphorus removal for all municipal WWTPs regardless of whether impairments actually exist;
- Construction of massive retention basins throughout the watershed will likely be required to address mandated load reductions for phosphorus;
- The inability of MS4 communities to comply will result in a moratorium on growth until load limits are achieved throughout the watershed; and
- Agricultural operations will require extensive BMP implementation.

## **National Impact of New EPA Approach**

The new approach radically deviates from all prior EPA guidance on nutrient criteria development. Existing guidance was premised on demonstrating that nutrients are causing excessive plant growth and TMDLs are only developed where site-specific information confirms that a problem exists. This new approach, **approved by EPA Headquarters**, presumes nutrients directly impair invertebrate communities. No site-specific data are considered. Other factors which might be responsible for the observed differences or mitigate the influence of nutrients on the macroinvertebrate community were ignored. The use of this unprecedented scientific approach has nationwide implications and the potential to misdirect resources on an enormous level because:

- Headquarters has conducted workshops in all Regions to teach use of this new method for developing nutrient standards and is encouraging its use; Once deemed “scientifically defensible” this approach may be applied to other water quality parameters (e.g., endocrine disruptors, pesticides, personal care products);
- The new approach violates CWA Section 303(d) requirements to document stream impairments with site-specific data and allow public comment on such determinations;
- The procedure violates numerous National Guidelines principles on criteria development and, in particular, ignores site-specific data showing invertebrate communities are not impaired at higher TP levels;
- No objective, independent scientific review has been conducted on any aspect of the new methodology or the chosen impairment metrics, in violation of the Agency’s and OMB’s peer review policies; and,
- Based on the results of the Pennsylvania TMDLs, the nationwide cost impacts will easily exceed \$100 billion dollars.

## **Need for Peer Review**

This new approach to nutrient criteria development must undergo peer review before it is instituted. The following summarize the basis for such a review:

- Other similar water quality standard development procedures have first undergone Science Advisory Board or National Academy of Sciences review (e.g., Sediment criteria);
- The development approach advocated by EPA is highly controversial – disputed by nationally recognized experts and contrary to EPA’s current procedures;
- OMB requires peer review before this approach can be implemented; and
- EPA guidance requires peer review.