

Department of Environmental Quality

2015 Coastal Habitat Protection Plan (CHPP)

Marine Fisheries Commission Meeting

February 19, 2016

Department of Environmental Quality

2015 Coastal Habitat Protection Plan – Origin and Purpose

G.S. 143B-279.8

- Required DEQ (formerly DENR) to draft the plan
 - Division of Marine Fisheries
 - Division of Coastal Management
 - Division of Water Resources
 - Division of Energy, Mineral, and Land Resources
- Specified information to be included
- Required the Environmental Management, Coastal Resources, and Marine Fisheries commissions to approve and implement recommendations
- Must be reviewed on five year cycles

Purpose

- Long-term enhancement of coastal fisheries by addressing habitat and water quality needs of fishery species.
- Recommend actions to protect and restore fish habitats

2015 Coastal Habitat Protection Plan- What Is It?

A resource and guidance document to aid DEQ divisions and commissions in management of fish habitat and water quality.

Coastal Habitat Protection Plan

Habitats

- Description
- Ecological significance
- Status

Threats

- Physical
- Hydrological
- Water Quality

Recommendations

- Supported by science
- General to allow flexibility
- Organized under 4 goals

Implementation Plans (for CHPP recommendations)

- Developed by DEQ staff
- Two year plans
- Reviewed by the CHPP Steering Committee
- Adopted by the commissions

2015 Coastal Habitat Protection Plan

1) WETLANDS: border vital nursery areas, export food, remove pollutants and are a buffer between water and land-based impacts.

2) SOFT BOTTOM: stores and regulates nutrients, and chemicals, and provides crucial foraging areas for fish.

3) SHELL BOTTOM: fish spawning and nursery area, improve water quality, and protect nearby shorelines from erosion.

4) SUBMERGED AQUATIC VEGETATION: provides refuge and food for small fish and invertebrates, improves water quality.

5) HARD BOTTOM: complex structure, often covered by living organisms, supports a temperate-subtropical reef fish community and snapper-grouper fishery.

6) WATER COLUMN: the basic habitat and the medium through which all other fish habitats are connected.

2015 Coastal Habitat Protection Plan - Recommendations

Goal 1. Improve effectiveness of existing rules and programs protecting coastal fish habitats.

- 5 recommendations - compliance, monitoring, outreach, coordination, and invasive species.

Goal 2. Identify and delineate strategic coastal habitats.

- 2 recommendations – mapping, monitoring, and assessing fish habitat, and identifying priority areas for fish species.

Goal 3. Enhance and protect habitats from adverse physical impacts.

- 8 recommendations - habitat restoration, managing ocean and estuarine shorelines, protecting habitat from fishing gear and dredging and filling impacts.

Goal 4. Enhance and protect water quality.

- 8 recommendations - reduce point and non-point sources of pollution through BMPs, assistance, outreach, and coordination. Applies to not only DEQ activities, but for all land use activities, including forestry, agriculture and road construction.

2015 Coastal Habitat Protection Plan - Public Comments

- News release requesting comments – 1 month public comment
- Presented at 4 MFC Advisory Committees
- Input from advisory committee members and 7 individuals at those meetings.
- Commenting individuals represented the NC Fisheries Association, NC Wildlife Federation, Pamlico-Tar River Foundation
- Comments from CRC representatives of the CHPP Steering Committee.
- All of the advisory committees recommended that the CHPP and Source Document be approved.
- The majority of the public comments stated that they would like to see stronger recommendations for protecting fish habitat.

2015 Coastal Habitat Protection Plan - Changes Due to Public Comments

- Reworded Recommendation 3.1a to include intertidal oyster reefs (p.10)
- Deleted Recommendation #3.1d (p. 10)
- Deleted Recommendation # 4.5c (p. 13)
- Made modifications to the CHPP requested by the CSC, including an expanded disclaimer to clarify the process for implementing CHPP recommendations.
- Made modifications to the Source Document regarding agriculture per Farm Bureau comments.

2015 Coastal Habitat Protection Plan

Request adoption of the 2015 Coastal Habitat Protection Plan, sending it to the Secretary of DEQ and to the General Assembly for final approval.

Department of Environmental Quality

2015 Coastal Habitat Protection Plan

Department of Environmental Quality

