

MISSISSIPPI COASTAL IMPACT ASSISTANCE PROGRAM

PROGRAM UPDATE AND HIGHLIGHTS

COASTAL DEVELOPMENT STRATEGIES CONFERENCE

November 7, 2012

MDMR, Hancock, Harrison and Jackson Counties

WHAT IS THE CIAP PROGRAM?

- Grant program established by Section 384, Energy Policy Act of 2005
- Authorizes funds to be distributed through the Dept. of Interior to OCS oil and gas producing states.
- MS and AL, AK, LA, TX and CA and 64 counties and parishes in the coastal zone are receiving funds from OCS leases from FYs 2007 – 2010
- Dept. of Interior/ United States Fish & Wildlife Service (USFWS) is lead federal agency
- MDMR was designated by Gov. Barbour as state lead agency to work with our 3 coastal counties.

FIVE AUTHORIZED USES OF CIAP FUNDS

1. Conservation, protection or restoration of coastal areas/wetlands
2. Mitigation of damage to fish, wildlife and natural resources
3. Planning/Administrative costs of complying with CIAP
4. Implementation of federal approved marine, coastal or comprehensive conservation management plan
5. Mitigation of impact of OCS activities

MS CIAP PROGRAM FUNDING

- Mississippi and its coastal counties receive \$109M through individual grants awarded by the USFWS
- No match/cost share required
- State's share: \$71 M total (65%)
- Counties' share: \$38.2M (35%)
 - Hancock \$7.5 M
 - Harrison \$15.1 M
 - Jackson \$15.6 M

MISSISSIPPI CIAP PLAN

- Combined State/County Plan developed in partnership with the 3 coastal counties, municipalities, conservation organizations, businesses, academic institutions and public input.
- Goal: To improve the health of the coastal ecology and to enhance the quality of life for Mississippians living in our coastal zone while meeting one of the authorized uses.
- Plan Approved 2009
- Implementation is underway through 2016

CIAP PARTNERS – SUB-GRANTEES

Counties

- Hancock County BOS
- Hancock County Utility Authority
- Hancock Co. Tax Assessor
- Harrison County BOS
- Harrison County Sand Beach Authority
- Harrison County Utility Authority
- Jackson County BOS
- Jackson County Utility Authority
- Pearl River County BOS
- Pearl River Utility Authority
- Stone County BOS
- West Jackson County Utility District

Education/IHL

- Bay High School
- Hancock High School
- MS Gulf Coast Community College
- MSU
- USM

Municipalities

- Biloxi
- D'Iberville
- Gautier
- Gulfport
- Long Beach
- Lucedale
- Moss Point
- Ocean Springs
- Pascagoula
- Pass Christian
- Wiggins

State Agencies

- Grand Bay NERR
- MS Department of Environmental Quality
- MS Department of Marine Resources

Regional

- Gulf Regional Planning

NGOs

- Institute for Marine Mammal Studies
- Land Trust for the MS Coastal Plain
- Lynn Meadows Discover Center
- Maritime and Seafood Industry Museum
- MS Urban Forest Council
- National Audubon Society
- Ohr-O'Keefe Museum
- The Crosby Arboretum
- The Nature Conservancy
- Wolf River Conservation Society

105 Projects

100 Projects currently
underway

37 Projects approved
since last conference

Located in all 6 Coastal
Counties

\$109 Million/8 years

2009 – 2016

CIAP PROJECTS UNDERWAY

MS CIAP PROJECT CATEGORIES

- **Habitat protection and restoration**
- Land Protection
- **Environmental education and demonstration projects**
- Air quality
- Smart growth
- Invasive species control
- **Water quality**
- **Public access**
- Pollution abatement
- **Fish and wildlife species protection**
- Mitigation
- **Wastewater infrastructure**
- GIS/planning and information management
- Research
- **Energy efficiency**
- Administration of the Program

HABITAT RESTORATION & SPECIES CONSERVATION

14 Projects Underway

Mississippi Coastal
Ecological Restoration
Partnership

TNC

Prescribed Fire

Invasive Species Control

Outreach and Education

HABITAT RESTORATION

KERWIN CUEVAS

DIRECTOR, ARTIFICIAL REEF BUREAU

Creation, Colonization, and Succession of New
Habitats: Implications for the Success of Artificial
Reefs

CREATION, COLONIZATION, AND SUCCESSION OF NEW HABITATS

- Make specific recommendations regarding best use practices for structuring, designing, positioning, and create beneficial outcomes.
- Make specific recommendations regarding the best use of materials for building structures that maximize stated socioeconomic benefits
- Provide an ecological assessment of artificial breakwaters to document critical benefits to the socioeconomic health of the Mississippi coastal region.
- Create valuable juvenile reef fish habitat.

INSHORE REEFS

JUVENILE REEF FISH HABITAT

OFFSHORE REEFS

Not For Navigational Use

Reef Center Points

FH#	FAH#	LATITUDE	LONGITUDE
FH-1	00 01.514 W	00 26.704 N	
FH-2	00 01.074 W	00 23.773 N	
FH-3	00 00.822 W	00 48.222 N	
FH-4	00 02.012 W	00 33.216 N	
FH-5	00 02.722 W	00 30.740 N	
FH-6	00 02.922 W	00 42.722 N	
FH-7	00 02.222 W	00 33.222 N	
FH-8	00 04.022 W	00 37.719 N	
FH-9/11	00 03.412 W	00 34.200 N	
FH-10	00 03.222 W	00 38.244 N	
FH-12	00 02.624 W	00 48.212 N	
FH-13	00 02.912 W	00 33.248 N	
Rigs To Reefs	00 02.222 W	00 40.216 N	
Cat Island	00 02.222 W	00 48.222 N	
East Island	00 02.102 W	00 4.922 N	

Offshore Artificial Reef Sites

Artificial Reef Sites

Based on N.O.A. Nautical Chart 11373
(Mississippi Sound + Apr. Dauphin Isl. to Cat
Isl.) 1:80000 scale Mercator projection.
Latitude of True Scale - 30.17

---For Planning Purposes Only---

RED SNAPPER

WATER QUALITY

19 Projects

Water Quality Improvements through Habitat Restoration

Reduction of Point Source Pollutants through Sanitary

Sewer Connections

Improperly Functioning
Onsite Septic Systems

\$32M Total Program
Funding

17 Sewer Connection /
System Projects

14 Communities

3 Watersheds

±2,900 Connections
Made / Onsite Septic
Systems Eliminated

Collaboration of multiple
funding sources

WATER QUALITY IMPROVEMENTS
VIA UTILITY PROJECTS

PUBLIC ACCESS

9 Projects

CIAP Public Access Projects

- Over 26 miles of trails and other areas for public access
- Trails are key components of 5 projects and minor components in several others
- Lucedale Depot Greenway
- Old Wire Road Trail
- Joseph T. Jones Park Educational Boardwalk
- Possum Walk Trail

LUCEDALE DEPOT GREENWAY

Possum Walk

- Possum Walk was a historic ferry crossing and community located north of Pearlington
- Trail will be about 3.2 miles in length
- Trail will link Infinity Science Center to the historic site of the ferry crossing
- Trail is located in the Stennis Buffer

POSSUM WALK
LINKING NASA'S INFINITY TO THE PAST

EDUCATION AND DEMONSTRATION

EDUCATION & DEMONSTRATION PROJECTS

- 18 Education/Demonstration Projects
- 7 new Educational Facilities
- Improve/Enhance Existing Facilities
- Implement 5 Education Programs

ANN LATHROP

CURRICULUM & TESTING COORDINATOR/SCIENCE TEACHER
BAY HIGH SCHOOL

MADDIE LEWIS

SENIOR, BAY HIGH SCHOOL

Empowering the Future Generations of Ecological
Stewards in Hancock County

BIO 1214

COLLEGE SCIENCE

Requirements:

ACT Scores (18 or higher)

3.0 GPA or higher

4 hours of College Credit through Pearl River
Community College

ADOPT-A-STREAM

- PH Test
- Alkalinity Test
- Turbidity Test
- Dissolved Oxygen Test
- Chloride Test
- Check Water/Air Temperature

EDUCATING ELEMENTARY STUDENTS

- The Water Cycle
- How to Conserve Water
- Water Biomes
- Pollution
- The Different types of Water (Fresh & Salt)

FIELD TRIPS

- Institute for Marine Mammals Studies
- Aquarium of Americas
- Infinity Space Center at Stennis
- North Bay Elementary
- The Exploreum Science Center

TOPICS COVERED

- Ecosystems
- Pollution
- Water Quality
- Endangered Species
- Biomes
(Deciduous/Coniferous Forests, Desert, Rain Forest, Tundra, etc.)

ADOPT-A-STREAM MONTHLY CHEMICAL DATA

SPECIAL THANKS

- Mississippi Senators Thad Cochran and Roger Wicker and Congressmen Steve Palazzo
- Hancock, Harrison and Jackson County Boards of Supervisors
- U.S. Fish and Wildlife Service
- Our partners and sub-grantees
- Governor Bryant and his staff
- Program Staff at MDMR and Counties
- Former Governor Haley Barbour and his staff

MISSISSIPPI'S COASTAL IMPACT ASSISTANCE PROGRAM

For more information visit:
www.dmr.ms.gov

