

Bayou La Batre Watershed Management Planning

July 14, 2015

Project Team

- Environmental Health & Resiliency:
 - Dewberry (Chris Warn)
- Culture & Heritage:
 - PMCG (Mike Magnoli, PhD)
- Habitats:
 - DISL (Just Cebrian, PhD)
 - Eric Sparks, PhD
- Water Quality:
 - ESA (Doug Robison)
- Shorelines:
 - SCE (Bret Webb, PhD, PE)
- Access:
 - Biohabitats (Ed Morgereth)

WMP Overview

- Stakeholder Outreach & Engagement
- Watershed Characterization
- Prescription of Management Measures
- Watershed Management Plan Development
- Regulatory Evaluation & Adaptation
- Implementation Activities
- Prioritize & Schedule Implementations Activities
- Long Term Financing
- Monitoring & Evaluation of Success

3 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Stakeholder Outreach & Engagement

- Identified stakeholders
- Obtained commitments of Steering Committee members
- Databases generated for Community Outreach participants and Steering Committee members
- Developed both English and non-English versions of BLB WMP PowerPoint presentation
- Developed meeting agendas, survey instruments, and other support materials
- Identified issues based on initial public input
- Developing preliminary goals

4 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Stakeholder Outreach & Engagement

- Steering Committee
- Small Group Meetings
 - Response Center
 - Churches
 - Cambodian community
 - Vietnamese community
 - Laotian community
- Other Meetings
 - Presentation to BLB City Council

5 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Watershed Characterization

- Kickoff meeting/watershed tour (May 5-6)
 - Tour of upper/lower watershed areas
- Developed base maps
- Gathering existing data
- Identifying data gaps
- Science team watershed tour to identify monitoring locations (July 6)
- Developing monitoring plan
 - Alma Bryant High School participation in monitoring program
 - 8 students (WQ/Wetlands)

6 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

7 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Environmental Health & Resiliency

- Challenges
 - Town center in floodplain
 - Vulnerability to storm surge and localized flooding
- Community Concerns
 - Debris in waterways
 - Flooding
 - Hurricanes
- Actions
 - SLR & Vulnerability Assessment
 - SLAMM Modeling
 - SLOSH Modeling
- Preliminary Goals
 - Improve community resiliency

8 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Culture & Heritage

- **Challenges**
 - Diverse community
 - Differing users (agriculture, fishing, aquaculture)
 - Limited economic diversity (shipbuilding, seafood industry, agriculture)
- **Community Concerns**
 - Health of bayou and Portersville Bay
 - Sustainability of seafood industry
 - Community awareness of issues
 - Impacts from future development
- **Actions**
 - WMP development
 - Integrate with regional planning effort
 - Increase community engagement
- **Preliminary Goals**
 - Improve community vitality and connection to bayou

9 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Habitats

- **Challenges**
 - Invasive species
 - Little transition zone to bayou
 - Very different systems—upper vs. lower watershed
- **Community Concerns**
 - Wetland protection
 - Sustainable fisheries and nurseries
 - Refuge for wildlife
- **Actions**
 - Characterize watershed connectivity
 - Characterize wetland function
 - Engage community
- **Preliminary Goals**
 - Protect and enhance habitat areas

10 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Water Quality

- **Challenges**
 - Pathogens TMDL
 - Limited data
 - Existing reports are dated
- **Community Concerns**
 - Fishable/swimmable water bodies
 - Trash in waterways
 - Pollution impacts on aquaculture and fisheries
- **Actions**
 - Develop monitoring program
 - Gain better understanding of watershed hydrology and water quality
 - Investigate pathogens
- **Preliminary Goals**
 - Improve water quality

11 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Shorelines

- **Challenges**
 - Dredged channel
 - Steep banks with little transition
 - Much of bayou privately owned
 - Dilapidated city docks
- **Community Concerns**
 - Navigable channel for industry
 - Debris in upper bayou and flooding
 - Safe harbor
- **Actions**
 - Assess shorelines
- **Preliminary Goal**
 - Improve shoreline health and resiliency

12 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Access

- **Challenges**
 - Availability of GIS data
 - Much of bayou privately owned
 - City docks underutilized and in disrepair
 - Differing users—commercial fisherman vs. kayaks
 - Differing pressure for highest and best use of public land
- **Community Concerns**
 - Public access to bayou
 - Safety of recreating in bayou
 - More recreational opportunities
- **WMP Actions**
 - Identify parcel ownership
 - Identify areas for public access
 - Catalog green space
- **Preliminary Goal**
 - Provide more public access and recreation opportunity for residents and tourists

13 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

Upcoming Activities

- Continue watershed characterization
- Watershed canoe tour (July 23)
- Vulnerability Assessments
 - SLAMM Modeling
 - SLOSH Modeling
- Implement monitoring plan late-July/Aug
- Finalize WMP outline with MBNEP input

14 | Bayou La Batre WMP Kickoff Meeting May 5-6, 2015

This project is supported wholly or in part by Mobile Bay National Estuary Program as part of a grant from National Fish and Wildlife Foundation Gulf Environmental Benefit Fund

