

Regionality:

A Tool to Promote Coastal Resilience

Charles Chesnutt

U.S. Army Corps of Engineers Institute for Water Resources

Howard Marlowe

Alden Street Consulting, LLC

US Army Corps of Engineers

Overview

- Introduction – the Big Picture
- Objective: Coastal Resiliency
- Current Process
 - Piecemeal Implementation
 - Federal Financing Trends
- Regionality as an Alternative Model
- Implementation of Policy Change
 - Regional state alliances

The Big Picture

- Coastal population & economy is increasing
- Sea level rising
- Storm strength & damages increasing
- Uncle Sam's shoulders not strong enough – pockets not deep enough
- Current water resources planning and implementation process needs to be overhauled
- Coastal resiliency is a regional, national and international concern

Value of the Coast

- \$3 trillion in shoreline infrastructure protected
- In 2011, 45%, or \$6.6 trillion of America's GDP was generated in coastal counties
- \$766,415,356 in dredging contracts awarded in 2012
- In 2011, \$344.4 billion in tax revenue

NOAA: Coastal Shoreline Counties

- Coastal tourism amounts to \$225 billion annually
- Over one-third of the nation's population

Current Status of the Nation's Coastal Water Resources

- Coastal Navigation
 - Inlets and Small Harbors
- Shore Protection

Navigation

- **Channels, waterways, inlets; jetties, breakwaters, & other structures**
 - Maintenance activities
 - Sand/sediment resources; beneficial uses of sand
 - Confined or Near Shore Sediment Disposal
 - Commercial uses of non-compatible sand

Coastal Storm Damage Reduction

- Not just erosion, but damages caused by wave inundation
- Not just sand nourishment but everything from seawalls & tide gates to wetlands & Natural & nature-based solution
- Regional/comprehensive plans
 - Contingency planning
 - Technical assistance to states for resiliency planning
- State/local building codes & ordinances

Coastal Navigation

CSPI Classification of Navigation Projects

Shore Protection

CSPI classification of Shore Protection Projects

What Contributes to the Current Status of the Nation's Coastal Water Resources?

- Not viewed as a national priority
- Inadequate Federal Funding
- The Federal Government's Piecemeal Implementation Strategy
- Lack of Collaboration
 - Interagency, States, and NGOs

Federal Financing Trends

Civil Works Budget – Coastal Projects

Inefficient Federal Project Delivery Mechanism

- Piecemeal Planning & Implementation
 - Staggered Dredge Mobilization and Demobilization Schedules.
 - Discourages Beneficial Use.
 - Projects Planned and Designed Individually with Little Consideration to Regional Implications.
- Lack of Needs-Based Project Prioritization

Inefficient Federal Project Delivery Mechanism

Policy Alternatives

- Option #1: Stay the Course
- Option #2: Make radical changes
 - Reducing project operating costs
 - Increasing their effectiveness
 - Protect people, infrastructure & the coastal environment
 - Reduce storm & SLR impacts
 - Take actions that reduce risks

= **Regionality**

Regional Project Mgt.

- Coordination of dredge mobilizations
- Beneficial use of dredged material
- Interagency coordination
- Coastalshed Analysis
 - CSPI prioritization

Beneficial Use

- Beneficial use of dredged materials
 - Sand is a precious resource whose supply is not infinite
 - We are wasting sand & money due to bad policies & practices regarding the disposal of sand dredged from inlets & channels

Regional Sediment Management Case Study

- Port of Oakland 50 Foot Deepening Project- 12 million cubic yards
 - Middle Harbor Enhancement Area- 6 million cubic yards
 - Hamilton Wetland Restoration- 2.5 million cubic yards
 - Montezuma Wetland Restoration- 3 million cubic yards

Coordination

- Coordinate Federal & State Regulatory Requirements
 - Environmental Review
 - Permitting
- Share information & expertise
- Incorporation of stakeholders interests
 - Intergovernmental
 - NGOs

Coastalshed Analysis:

CSPI Prioritization

- Analyze resource need across coastalsheds
- Prioritize
 - Project reliability
 - Extent of resource risk
 - Relationship between projects
 - Risks
 - Structures (Residential and Commercial)
 - Environment & Habitat
 - Infrastructure
 - Critical Facilities (Hospitals, police, fire, etc.)
 - Evacuation Routes
 - Recreation

Coastalshed Analysis

CSPI Prioritization Case Study

- Fenwick Island- Hurricane Sandy
 - Beach project performed as expected
 - Flooding mostly occurred from bay side

Before

After

Implementing Regionality

- #1: Regional Alliance of States & other Stakeholders
- #2: Alternative Sources of Funding*

* - *an important subject for a separate presentation*

Build New Partnerships

- Regional Alliance
 - State governors & their water resource agencies
 - Corps & Federal resource agencies
 - Key stakeholders
 - NGOs
 - Private for-profits

WEST COAST GOVERNORS
ALLIANCE on OCEAN HEALTH
CALIFORNIA OREGON WASHINGTON

Governors South Atlantic Alliance

US Army Corps of Engineers

Coastal Zone Management (CZM)

NROC
Northeast Regional
Ocean Council

COUNCIL OF
GREAT LAKES
GOVERNORS

CZMA

Incentives to Cooperate

- Common regional interests
- Needs Increasing + Oncoming Watershed Budgeting
- Inadequate Federal & State Funding Resources
- Collaborative action urgently needed

Thank You

Charles Chesnutt

U.S. Army Corps of Engineers Institute for Water Resources

Charles.B.Chesnutt@usace.army.mil

Howard Marlowe

Alden Street Consulting, LLC

howard.marlowe@aldenst.com

US Army Corps of Engineers

