

POLICY AND PERMITTING RECOMMENDATIONS TO PROMOTE AND INCREASE THE EFFECTIVENESS OF SUBMERGED HABITAT RESTORATION EFFORTS IN SOUTHWEST FLORIDA

Althea S. Hotaling¹, Robert A. Swett², Thomas T. Ankersen³, Robert B. Lingle³, and Charles W. Listowski⁴

¹University of Florida, School of Natural Resources and Environment, Gainesville, FL, USA

²University of Florida, School of Forest Resources and Conservation, Gainesville, FL, USA

³University of Florida, Levin College of Law, Gainesville, FL, USA

⁴West Coast Inland Navigation District, Venice, FL, USA

Seagrass is important

- Sediment stabilization
- Water filtration
- Protection from storms
- Habitat and nursery for commercial and recreational fish species

Loss

- In the last two decades the documented loss of seagrass has been 3.3 million hectares or 20% of total documented coverage in the world
- Estimated 1,600 hectares needs to be restored SW Florida

Estero Bay Current

Historical

Estero Bay

Legend

- Seagrass Coverage 2010
- Seagrass Coverage 2007

0 0.5 1 2 Kilometers

Causes

- **Direct loss of seagrass due to Coastal Development**
 - Docks
 - Marinas
 - Navigation channels
 - Increase in boating (particularly by inexperienced boaters)
- **Indirect causes of loss**
 - Eutrophication
 - Sedimentation
 - Changing salt/freshwater flow patterns
 - Overfishing large fish
 - Climate change
 - Sea level rise

Restoration

Why are permits for restoration so difficult to obtain?

Federal Protection

- ⦿ River and Harbors Appropriation Acts of 1899
 - U.S. Army Corps of Engineers Regulates **fill**
- ⦿ Clean Water Act
 - Regulates dredge and **fill** in navigable waters
 - 404 Permit
- ⦿ Endangered Species Act
 - Can't harm endangered species while doing restoration
 - Johnson's Seagrass is threatened
 - Manatee habitat and food

State Law

- ⦿ Sovereign submerged lands
 - Held in trust for the people of Florida
 - Case-by-case authorization to use
- ⦿ Environmental Resource Permits
 - Can't degrade water quality
 - Contravene public interest

Conflict arises from the fact that while development and navigation are often in the public interest, so is the protection of natural resources.

Notice General Permits

- ⦿ Those activities that have been determined to have **minimal impacts** to the water resources of the District, both individually and cumulatively, when conducted in compliance with the terms and conditions of the general permit.
- ⦿ Many notice general permits for activities in coastal sovereign submerged lands require minimization of impacts to seagrass and **mitigation** for damages

Uniform Mitigation Assessment Method (UMAM)

- ◉ Amount of mitigation necessary determined by UMAM
- ◉ Florida's exclusive process for establishing the acreage of mitigation needed to offset adverse impacts to the state's **wetlands and surface waters** and to award and deduct **mitigation bank credits**.
- ◉ considers the impacted water's current condition, location, use by wildlife, hydrologic condition, and uniqueness

Seagrass Mitigation Banks

- In 2008, the Florida Legislature enacted a bill to amend Florida Statutes Chapter 253 to allow for the establishment of seagrass mitigation banks on sovereign submerged lands
- Vetoed
- seagrass mitigation banks could streamline projects that negatively impact seagrass beds

Current Mitigation

- ⦿ Establish boating exclusion zones (FDEP)
 - Not favored by boating lobby
 - Can't put up regulatory signs (FWC)
 - Informational signs
 - Conflict between agencies
- ⦿ Fund runoff treatment plants
- ⦿ Transplant seagrass from project site

Issues

- Amount and type of mitigation determined by UMAM
- Mitigation carried out by permittee that applies to create seagrass-impacting development
- Wetland mitigation is carried out by publicly or privately operated mitigation banks

Suggestions

- Revise UMAM to include assessments related to the ecology of seagrass beds and their ecosystem services
- Allow the creation of mitigation banks on state land that can be used to offset impacts to seagrass that occur as a result of development or maintenance of coasts and waterways.

Interesting Quotes

- If we think you have a good project we will push it through the permitting process
- I can't get a permit for anything because they don't like me
- Difficult to get a permit for researching new techniques because can't prove won't harm resource

Acknowledgements

Coauthors: Tom Ankerson
and Ben Lingle

Questions?

- Althea S. Hotaling, R. Benjamin Lingle, and Thomas Ankersen (2011). **Comprehensive Seagrass Restoration Planning in Southwest Florida: Science, Law and Management**, *Sea Grant Law and Policy Journal*, Vol. 4, No. 1 (Summer 2011)