

Coastal Alabama Restoration and Environmental Management: A Watershed Approach

**Dauphin Island Sea Lab
September 8, 2016**

Roberta Swann, Director
Mobile Bay National Estuary Program

The Mobile Bay National Estuary Program

Our mission is to promote the wise stewardship of the water quality and living resources of Alabama's estuaries

-
- **Funded by U. S. EPA, State of Alabama, and local governments and private interests**
 - **One of 28 “nationally significant estuaries” in the United States**
 - **In existence for 21 years**
 - **Guided by a Comprehensive Conservation Management Plan (CCMP)**
 - **Goal is to protect what people value about living on the Alabama Coast**

The Comprehensive Conservation and Management Plan

Six Values

- Access
- Beaches/Shorelines
- Fish and Wildlife
- Heritage
- Resilience
- Water Quality

Stressed Habitats

- Streams, Rivers, Riparian Buffers
- Freshwater wetlands
- Intertidal marshes and flats

Strategic Approach

Measuring Status and Trends

- Baseline and System Monitoring

Ecosystem Restoration

- Watershed Planning
- Community and Environmental Restoration Projects

Building Capacity

- Improve State and local governance
- Improve Environmental Management/Tools

Promoting Stewardship

- Citizen Awareness and Involvement

Coastal Alabama Intertidal Watershed Planning & Implementation as of June 1, 2016

Goals of the watershed planning process...

- **Improve water quality** to support healthy populations of fish and shellfish
- **Improve habitats** necessary to support healthy populations of fish and shellfish
- **Protect continued customary uses of biological resources** to preserve culture, heritage and traditional ecological knowledge of the watershed
- **Improve watershed resiliency** to sea level rise and changing climate impacts
- **Expand opportunities for community access** to the open spaces and waters of the watershed

The background of the slide is a photograph of water with ripples. A vertical reflection of a tree trunk is visible on the right side of the image.

Key Elements of Planning Process

- **Build Partnerships**, including identification of key stakeholders and solicitation of community input and concerns
- **Characterize the Watershed**, including creation of a natural and cultural resource inventory, identification of causes and sources of impairments, identification of data gaps and estimation of pollutant loads
- **Set Goals and Identify Solutions** including determination of pollutant reduction loads needed and management measures to achieve goals
- **Design and Implement Program**

Goals

- Restore freshwater wetlands, streams and rivers, and intertidal marshes and flats, and
- Establish /institutionalize collaborative watershed management practices for each HUC 12 watershed

Bayou La Batre Planning

- Scope has been expanded to include **West Fowl River & Dauphin Island**
- Major issues identified in the Bayou include **healthy fishery, resilience , access**
- Initial management measures
 - Safe Harbor locations
 - SSOs/Stormwater infrastructure
 - Bacteria & litter mitigation
 - Recreational access trail

Bayou La Batre Planning integrated with West Fowl River and Dauphin Island= Mississippi Sound Complex

Contractor: Dewberry Engineers, Inc.

Mr. Chris Warn, Project Manager

Dr. Mike Magnoli, Project Team Engagement Specialist

Estimated Completion- May, 2017

Over the next several months:

- Meeting with Stakeholder groups
- Establish a Watershed Plan Steering Committee
- Mississippi Sound Public Meeting (January 2017)
- Written and online surveys
- US Army Corps and USGS scientific data for Barrier Island Study incorporated into plan
- Develop Management Measures, regulatory framework, financing opportunities, citizen involvement opportunities for implementation

Questions?

Thank you.

