

What is a Coastal Barrier?

- Dynamic landform located at the interface of land and sea
- Generally composed of sand; mangrove islands also act as barriers
- Subject to wind, wave, and tidal energies
- Subject to the impact of coastal storms and sea-level rise

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Why Are Coastal Barriers Important?

They Provide Important Services that are the Foundations of a Healthy Environment and a Strong Economy

- Offer habitats that support a variety of fish and wildlife
- Protect mainland communities from severe storms and hurricanes
- Serve as popular vacation destinations and support local economies

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Building on Coastal Barriers Can Be Risky

- Coastal barriers are the first landforms hurricanes and tropical storms strike
- They are often made of shifting sand, which is not suitable for long term building stability
- Severe storms can dramatically reshape coastal barriers, tear new inlets, destroy buildings, and threaten people's lives

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Coastal Barrier Resources Act (CBRA)

- Congress created the Coastal Barrier Resources System (CBRS) in 1982
- CBRA removes Federal subsidies for new development in coastal areas
- CBRS areas are depicted on maps that can only be modified by an act of Congress

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen.
Any information exchanged during this meeting is for informational purposes only.

CBRA's Goals

1. Keep people out of harm's way
2. Save taxpayers' money
3. Protect valuable habitat for fish and wildlife

People can develop, but taxpayers won't subsidize

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen.
Any information exchanged during this meeting is for informational purposes only.

Distribution of CBRS Areas

857 CBRS areas (approx. 3.1 million acres) located in 23 states and territories

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen.
Any information exchanged during this meeting is for informational purposes only.

System Units

- 585 System units
- ~1.3 million acres
- Mostly private lands
- Boundaries are generally intended to follow features on the ground
- Federal spending prohibitions
 - e.g., flood insurance, road construction, dredging, beach nourishment

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen.
Any information exchanged during this meeting is for informational purposes only.

Otherwise Protected Areas

- 272 OPA units
- ~1.8 million acres
- Boundaries are intended to follow conservation and recreation areas
- Only Federal spending prohibition is flood insurance

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Fish and Wildlife Service Role

- Property determinations
Is my property in or out?
- Federal project consistency consultations
Can Federal funds be spent on that road?
- Keeper of the official maps and background records
Why were the lines put there?
- Five-year review to address geomorphic changes
Has the shape of the coastal barrier changed due to erosion or accretion?

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

CBRA is a Map-Based Law

- CBRS boundaries are depicted on maps enacted by Congress through legislation
- CBRS boundaries are intended to follow certain natural or man-made features
- Only Congress can approve CBRS boundary revisions to add or remove land

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Challenges Associated with Existing Maps

- Age and accuracy of base maps
- Antiquated cartographic methods
- Boundary location doesn't always precisely match boundary intent
- Maps are difficult to use and frequently challenged

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Challenges Associated with Existing Maps

Toposail Unit L06
(System Unit)

Clam Pass Unit FL-64
(OPA Unit)

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen.
Any information exchanged during this meeting is for informational purposes only.

Remapping System Units

- Obtain aerial imagery
- Obtain geomorphic and development data
 - e.g., wetlands, property parcel and date of construction data
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping System Units

- Obtain aerial imagery
- Obtain geomorphic and development data
 - e.g., wetlands, property parcel and date of construction data
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping System Units

- Obtain aerial imagery
- Obtain geomorphic and development data
 - e.g., wetlands, property parcel and date of construction data
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping System Units

- Obtain aerial imagery
- Obtain geomorphic and development data
 - e.g., wetlands, property parcel and date of construction data
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping System Units

- Obtain aerial imagery
- Obtain geomorphic and development data
 - e.g., wetlands, property parcel and date of construction data
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping System Units

Current Map

Remapping System Units

Draft Digital Pilot Map

Remapping OPAs

- Obtain aerial imagery
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Compile and validate conservation and recreation area boundaries
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping OPAs

- Obtain aerial imagery
- Digitize boundary and establish horizontal control
- Assess boundary intent
- Compile and validate conservation and recreation area boundaries
- Adjust existing boundaries to create proposed boundaries
- Calculate proposed acreage and shoreline changes
- Create a draft map for Congressional consideration

Remapping OPAs

Remapping OPAs

Remapping OPAs

1987 base map did not show development already on the ground when OPA was designated in 1990

Remapping OPAs

Remapping OPAs

Remapping OPAs

Remapping OPAs

Remapping OPAs

Before

Remapping OPAs

After

Benefits of Map Modernization

- Corrects errors that affect private property owners
- Adds areas appropriate for inclusion
- Improves government efficiency and customer service
- Reduces the need for future case-by-case changes
- Preserves the long-term integrity of the CBRS

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Pilot Project Authority

- Congress recognized the challenges associated with existing paper maps
- Coastal Barrier Resources Reauthorization Act of 2000 directed FWS to map 50-75 CBRS areas using digital technology and submit a report to Congress

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Scope of the Pilot Project

- 70 pilot project units
- 284,434 acres remapped
- Approximately 10% of the entire CBRS
- Pilot units located in Delaware, North Carolina, South Carolina, Florida, and Louisiana

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Pilot Project Report Contents

- Overview of the CBRS
- Need for map modernization
- Digital data standards, needs and availability
- Digital mapping methodology
- Pilot Project Results
 - including maps, summaries, and background records for 70 units
- Costs, Next Steps, and Conclusions

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Types of Proposed Pilot Project Changes

- Alignment with geomorphic features (e.g., shorelines), development features (e.g., edge of a road, property parcel boundaries), and cultural features (e.g., park boundaries)
- Adjustment to reflect geomorphic change (erosion and accretion)
- Adjustment to map channel boundaries consistently
- Addition of associated aquatic habitat
- Addition of conservation or recreation area to existing OPAs
- Addition of new OPAs
- Addition of undeveloped upland not currently within the CBRS
- Removal of private land that was inadvertently included within an OPA
- Reclassification from System unit to OPA and vice versa

In cases where FWS found no compelling evidence to propose a revised boundary, the existing boundary remains unchanged

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Proposed Additions

- Pilot project areas proposed for addition meet the CBRA criteria for inclusion
- 24,991 acres proposed for inclusion
 - 21,832 acres to System units (618 upland and 21,214 associated aquatic habitat acres)
 - 3,159 acres to OPAs (1,007 upland and 2,152 associated aquatic habitat acres)

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Proposed Deletions

- Pilot project areas proposed for removal did not meet the CBRA criteria for inclusion when they were originally added
- 1,151 acres proposed for removal
 - 946 acres from System units (254 upland and 692 associated aquatic habitat acres)
 - 205 acres from OPAs (109 upland and 95 associated aquatic habitat acres)
- Areas proposed for removal contain approximately 300 structures

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Proposed Reclassifications

- 764 pilot project acres proposed for reclassification from System unit to OPA
 - 478 upland and 286 associated aquatic habitat acres
 - Areas were held for conservation or recreation and met the criteria for OPA status at the time of inclusion

- 12,518 pilot project acres proposed for reclassification from OPA to System unit
 - 330 upland and 12,188 associated aquatic habitat acres
 - Areas were not held for conservation or recreation and met the criteria for System unit status at the time of inclusion

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Proposed Additions of Associated Aquatic Habitat

- CBRA defines a coastal barrier to include the adjacent wetlands, marshes, estuaries, inlets, and near-shore waters as "associated aquatic habitat"

- The pilot project proposes inclusion of additional landward aquatic habitat associated with the coastal barrier

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Proposed Channel Boundary Changes

- The CBRA definition of a coastal barrier includes the associated aquatic habitat
- Pilot project maps propose remapping channels consistently
 - For System units, the proposed boundaries include the entire channel
 - For OPAs, the proposed boundaries are placed at the center of the channel
- CBRA contains an exception for the maintenance or construction of improvements of existing Federal navigation channels and related structures

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Proposed Adjustments to Channel Shorelines

- Pilot project maps propose remapping channel shorelines consistently
 - For developed shorelines, boundary is generally placed 50 feet from shoreline
 - For undeveloped shorelines, boundary generally coincides with the shoreline

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Adjustments to Features

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Updating Base Map Aerial Imagery

Updating Base Map Aerial Imagery

Development Assessment

- FWS will consider level of development on the ground at the time the area was originally included within the CBRS (or April 7, 2009, for proposed pilot project additions)
- Interested parties may submit documentation to prove a full complement of infrastructure existed at the time of an area's inclusion within the CBRS

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Infrastructure Criteria

A full complement of infrastructure includes:

- (1) a road, with a reinforced road bed, to each lot or building site in the area;
- (2) a wastewater disposal system sufficient to serve each lot or building site in the area;
- (3) electric service for each lot or building site in the area; and
- (4) a fresh water supply for each lot or building site in the area

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Public Comment Period

- Report and draft maps available for 120-day public comment period
April 7 – August 5, 2009
- FWS is not seeking public comments on non-pilot project units at this time
- Parties who seek revisions to proposed pilot project maps should provide documentation to support their claim
 - *Does the proposed boundary coincide with the feature(s) on the ground it was intended to follow?*
 - *Did the area qualify as an undeveloped coastal barrier when it was originally included within the CBRs?*

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Next Steps

Pilot Project Finalization:

- FWS will review public comments and make appropriate adjustments to the maps, update underlying base maps, and submit final recommended maps and report to Congress
- Congress will ultimately determine any final changes to pilot project unit boundaries by enacting new maps into law

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Next Steps

Comprehensive Map Modernization:

- Coastal Barrier Resources Reauthorization Act of 2005 directed FWS to modernize remainder of the CBRS maps and identify proposed additions to the CBRS
- Estimated cost to remap entire CBRS is up to \$17 million
- Modernizing the remaining 90% of the CBRS is subject to availability of resources

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

Conclusions

- CBRS maps are outdated, difficult to use, and frequently challenged
- The pilot project report and maps lay the framework for comprehensive map modernization
- Digitally remapping the entire CBRS would address mapping errors, improve government efficiency, and further the goals of CBRA

To submit a question during the webcast, click the "chat" button at the bottom right of your computer screen. Any information exchanged during this meeting is for informational purposes only.

FWS must receive comments on the pilot project report and draft maps by **August 5, 2009**

Mail or hand-deliver comments to:

Coastal Barriers Coordinator
 Division of Habitat and Resource Conservation
 U.S. Fish and Wildlife Service
 4401 N. Fairfax Drive, Room 860A
 Arlington, VA 22203

or send comments by e-mail to: CBRAcomments@fws.gov

For additional information, visit
http://www.fws.gov/habitatconservation/coastal_barrier.html