Outcome: Oyster Restoration

Goal: Sustainable Fisheries-Protect, restore and enhance finfish, shellfish and other living resources, their habitats and ecological relationships to sustain all fisheries and provide for a balanced ecosystem in the watershed and Bay.

Outcome: Continually increase finfish and shellfish habitat and water quality benefits from restored oyster populations. Restore native oyster habitat and populations in 10 tributaries by 2025 and ensure their protection.

Long term Target: Restore oyster populations (complete construction/seeding) in 10 tributaries of the Chesapeake Bay by 2025.

2 year Target: Complete Harris Creek restoration construction, continue construction/seeding in the Little Choptank and Tred Avon. Assess past restoration projects in Lynnhaven and Lafayette against the Oyster Metrics. Develop plans and acreage target for the Piankatank River.

2016-2017 Workplan

Members of the Maryland and Virginia Interagency Teams are listed below this chart.

Draft Date: 3/17/16

Key Action** Description of work/project. Define each major action step on its own row. Identify specific program that will be word to achieve action.	Performance Target(s) Identify incremental steps to achieve Key Action.	Participating Entity Identify responsible partner for each step.	Geographic Location	Timeline Identify completion date (month & year) for each step)	Factors Influencing and/or Gap Identify related factor or gap in Management Strategy
used to achieve action.	Harris Creek: Monitor restored reefs for parameters outlined in the Oyster Metrics. Monitor first cohort in Fall 2015 and the second cohort in Fall 2016 for oyster growth and survival.		Harris Creek (MD Eastern Shore)	Fall 2016 and Fall 2017	
	Harris Creek: May need maintenance seeding of restoration sites TBD depending on monitoring results from 2015.	IMD Interagency Team	Harris Creek (MD Eastern Shore)	2016	
	MD DNR will continue to collect continuous water quality data at sites in Harris Creek, and monitor the prevalence of Perkinsus marinus (which causes Dermo disease) as part of their annual Fall Survey.	IMD DNR	Harris Creek (MD Eastern Shore)	2016-2017	

	Tred Avon River: Continue seeding and reef construction. Specific acreage # for seeding and construction is TBD. Plans called for constructing 8 acres of oyster reef habitat in the Tred Avon River in FY16. This construction is delayed pending the State of Maryland's review of oyster management strategies.	MD Interagency Team	Tred Avon River (MD Eastern Shore)	2016-2017	# acres seeded will depend hatchery production. Estimate approx. 100 total acres will be seeded between Tred and Little Choptank in 2016.
Maryland Interagency Team continues restoration and monitoring in the three currently selected tributaries in Maryland.	trips with the watermen community and	MD Interagency Team	Tred Avon River (MD Eastern Shore)	early-mid 2016	
	Tred Avon River: Gather public input on the shallow water reef construction Environmental Assessment (EA).	USACE	Tred Avon River (MD Eastern Shore)	Spring 2016	
	Little Choptank: Continue seeding. with specific acreage # TBD based on hatchery production. Reef construction pending reactivation and approval of permit application.	MD Interagency Team	Little Choptank River (MD Eastern Shore)	2016-2017	# acres seeded will depend hatchery production. Estimate approx. 100 total acres will be seeded between Tred and Little Choptank in 2016.
	Tred Avon and Little Choptank Rivers: Maryland DNR will continue to collect continuous water quality data.	MD DNR	Tred Avon and Little Choptank Rivers (MD Eastern Shore)	2016-2017	Funding for YSI's and salary must be secured.
	Continue monthly meetings of the MD Interagency Team to discuss progress and future plans in selected tributaries in Maryland.	MD Interagency Team (NOAA lead)	Maryland	Ongoing	
				Total	

Virginia Interagency Team continues restoration and monitoring in the three currently selected tributaries in Virginia.	Lynnhaven River: Complete restoration planning process and develop a tributary acreage goal. Continue evaluating the status of past restoration projects.	Lynnhaven Team (USACE lead)	Lynnhaven River (VA)	Ongoing	
	Lynnhaven River: Add hard reef habitat as part of the Lynnhaven Ecosystem Restoration Project (FY16 and 17).	USACE	Lynnhaven River (VA)	2016-2017	These projects are dependent upon the ability to obtain bottom leases in the project areas.
	Lafayette River: Complete restoration planning process. Construct 10 acres of reefs to meet tributary target of 80 acres (70 acres have already been restored or meet the Oyster Metrics criteria for restored reefs).	Lafayette Team (NOAA lead)	Lafayette River (VA)	Ongoing	
	Piankatank River: Complete restoration planning process and develop a tributary acreage goal. Develop a baseline evaluation to evaluate existing reef acreage and inform the tributary acreage goal.	Piankatank Team (NOAA lead)	Piankatank River (VA)	2016-2017	
	Piankatank River: USACE plans to construct 39-acres of habitat (alternative substrates and possibly larger reef balls).	USACE	Piankatank River (VA)	2016	These projects are dependent upon the ability to obtain bottom leases in the project areas.
	Piankatank River: VMRC will continue shell maintenance on past restoration sites.	VMRC	Piankatank River (VA)	2016-2017	

	VA Interagency Team will continue to meet quarterly to discuss progress and future plans for restoration in Virginia. Specific tributary teams will continue to meet more frequently as needed.	Virginia Interagency Team (USACE lead)	Virginia	Ongoing	
			1	Total	
Select additional tributaries in Maryland and/or Virginia for	Interagency teams review selection criteria and recommend additional candidate tributaries in Maryland and Virginia for restoration, including collaborating with the Potomac River Fisheries Commission to discuss efforts in the Potomac River.	MD and VA Interagency Teams	MD and VA	late 2016/early 2017	
restoration.	Jurisdictions identify candidate tributaries to go forward for public scoping.	MD DNR and VMRC	MD and VA	early 2017	
	Maryland: Conduct public scoping to obtain input on tributary selection in Maryland with selection by late 2017.	MD Interagency Team	MD	early 2017	
				Total	
	NOAA Chesapeake Bay Office will continue to administer their grantfunded Oyster Reef Ecosystem Services (ORES) projects. The ORES Principal Investigators will continue to conduct their research to quantify the ecosystem benefits of oyster reef restoration.	NOAA, VIMS, UMD, UMCES, VCU, SERC	Maryland: Harris Creek, Little Choptank River, Tred Avon River; <u>Virginia</u> : Great Wicomico River, Piankatank River, Lynnhaven River, Lafayette River	Ongoing through 2017	
Continue collecting data to quantify ecosystem services on restored reefs.	ORES Principal Investigators will meet regularly to discuss their research and results.	NOAA, VIMS, UMD, UMCES, VCU, SERC	<u>Maryland</u> : Harris Creek, Little Choptank River, Tred Avon River; <u>Virginia</u> : Great Wicomico River, Piankatank River, Lynnhaven River, Lafayette River	Ongoing through 2017	

	Communicate Results: Develop a plan for future publication of ORES projects and results. Share results with state management agencies. Post regular research updates on NOAA Chesapeake Bay Office websites.	NOAA	Maryland: Harris Creek, Little Choptank River, Tred Avon River; <u>Virginia</u> : Great Wicomico River, Piankatank River, Lynnhaven River, Lafayette River	Ongoing through 2017	
	•	NOAA, MD and VA Interagency Teams	Maryland and Virginia tributaries	Ongoing	
Track oyster restoration efforts by community groups and efforts in	Collect data from community groups on location and quantity of oysters planted.	MD DNR	Maryland	Ongoing	
other locations in the Chesapeake Bay.	Provide data for implementation of oyster reef projects at select DoD installations.	DoD (Navy)	DoD installations where applicable	2016/2017	

Management Approach 2: Securing support and resources.							
Key Action**	Performance Target(s)	Participating Entity	Geographic Location	Timeline	Factors Influencing		
meet with funding agencies and organizations to maximize available	Communicate the progress on current restoration efforts to funding agencies and organizations.	MD and VA Interagency Teams	MD and VA	Ongoing	Long-term funding to support future construction, seeding and monitoring.		
				Total			
collaboratively to promote efficient,	restoration areas for future restoration	VA Interagency Team, Lynnhaven Team	Lynnhaven River (VA)	2016	Bottom leasing and permitting for restoration project areas.		
				Total			

Explore availability and suitability of alternative substrates for use in reef restoration and hatchery. Collect information on the availability, price, and performance of potential substrates for use in oyster restoration. MD DNR, UMCES, ORP Maryland 2016-2017 The Chesapeake Bay Commission will work collaboratively with the Bay Program partners to identify legislative, budgetary and policy needs to advance the goals of the Chesapeake Watershed Agreement. CBC will, in turn, pursue action within our member state General Assemblies and the United States Congress. See CBC Resolution #14-1 for additional information on the CBC's participation in the management strategies. Collect information on the availability, price, and performance of potential substrates for use in oyster restoration. MD DNR, UMCES, ORP Maryland 2016-2017 Mork with oyster restoration. Chesapeake Bay Commission, MD and VA Interagency Teams AND DNR, UMCES, ORP Maryland 2016-2017 Collect information on the availability, price, and performance of potential substrates for use in oyster restoration. MD DNR, UMCES, ORP Maryland 2016-2017 Chesapeake Bay Commission, MD and VA Interagency Teams AND DNR, UMCES, ORP Maryland 2016-2017	Consider the concerns of shell budget and hatchery capacity and how to address future issues.	Discuss the issue of limited shell/substrate resources and hatchery capacity at the February 2016 Oyster Summit hosted by the NOAA Chesapeake Bay Office.	MD and VA Interagency Teams	MD and VA	February 2016	Shell/substrate availability and hatchery spat supply.
work collaboratively with the Bay Program partners to identify legislative, budgetary and policy needs to advance the goals of the Chesapeake Watershed Agreement. CBC will, in turn, pursue action within our member state General Assemblies and the United States Congress. See CBC Resolution #14-1 for additional information on the CBC's participation in the management strategies. Work with oyster restoration partners to identify legislative, policy and/or budgetary needs and identify potential actions where feasible. Chesapeake Bay Commission, MD and VA Interagency Teams Ongoing Ongoing Ongoing	alternative substrates for use in reef	price, and performance of potential	MD DNR, UMCES, ORP	Maryland	2016-2017	
Total	work collaboratively with the Bay Program partners to identify legislative, budgetary and policy needs to advance the goals of the Chesapeake Watershed Agreement. CBC will, in turn, pursue action within our member state General Assemblies and the United States Congress. See CBC Resolution #14-1 for additional information on the CBC's participation in the	identify legislative, policy and/or budgetary needs and identify potential	· ·	MD, VA		

Management Approach 3: Future Protection.							
Key Action**	Performance Target(s)	Participating Entity	Geographic Location	Timeline	Factors Influencing		
	Improve surveillance techniques and technology where possible.	MD DNR and VMRC	MD and VA	Ongoing			
Maryland, Virginia and the Potomac River Fisheries Commissions natural resources law enforcement agencies will continue to implement and		MD and VA Interagency Teams, MD DNR, VMRC	MD and VA	Ongoing	Enforcement		

poaching.	Explore the use of alternative materials/substrate as protection for restored reefs.	MD and VA Interagency Teams	MD and VA	Ongoing	Linorcement	
	Tributary teams will identify additional considerations for sanctuary reefs that are in close proximity to harvest/seed areas open to industry.	MD and VA Interagency Teams	MD and VA	Ongoing		
				Total		

Management Approach 4: Approaches Targeted for Local Participation.						
Key Action**	Performance Target(s)	Participating Entity	Geographic Location	Timeline	Factors Influencing	
Conduct outreach to the general public and to stakeholders near selected tributaries or candidate tributaries to inform them and obtain their feedback about restoration efforts .	Conduct stakeholder outreach meetings for local communities near selected tributaries during the restoration planning process.	MD and VA Interagency Teams, VMRC, MD DNR	MD and VA	Ongoing	Public support	
	Utilize restoration partner websites and the Chesapeake Bay Program website to feature information and progress updates on restoration efforts.	Fisheries GIT	MD and VA	2016		
Promote stewardship and oyster restoration through oyster gardening programs.	As part of the Marylanders Grow Oyster Program, deliver spat and cages to oyster growers and plant last year's spat in oyster sanctuaries.	MD DNR, DoD, ORP, UMCES, CBF	Maryland	Ongoing		
	Total					

MD Interagency Workgroup

NOAA Chesapeake Bay Office (lead)

USACE Baltimore District

Maryland Department of Natural Resources

Oyster Recovery Partnership

Virginia Interagency Workgroup

Piankatank River

NOAA Chesapeake Bay Office (lead)

USACE Norfolk District

Virginia Marine Resources Commission

Virginia Institute of Marine Science

The Nature Conservancy Chesapeake Bay Foundation

<u>Acronyms</u>

CBF Chesapeake Bay Foundation
CNU Christopher Newport University
ERP Elizabeth River Partnership

Fisheries GIT Sustainable Fisheries Goal Implementation Team

MD DNR Maryland Department of Natural Resources

NCBO NOAA Chesapeake Bay Office

NOAA National Oceanic and Atmospheric Administration

ORES Oyster Reef Ecosystem Services
ORP Oyster Recovery Partnership

PRFC Potomac River Fisheries Commission

SERC Smithsonian Environmental Research Center

TNC The Nature Conservancy

UMCES University of Maryland Center for Environmental Science

UMD University of Maryland

USACE United States Army Corps of Engineers
VCU Virginia Commonwealth University
VIMS Virginia Institute of Marine Science
VMRC Virginia Marine Resources Commission

Virginia Interagency Workgroup

Lafayette River

NOAA Chesapeake Bay Office (lead)

USACE Norfolk District

Virginia Marine Resources Commission

Virginia Institute of Marine Science

Chesapeake Bay Foundation

Christopher Newport University

City of Norfolk

Elizabeth River Partnership

Virginia Interagency Workgroup

Lynnhaven River

USACE Norfolk District (lead)

NOAA Chesapeake Bay Office

Virginia Marine Resources Commission

Virginia Institute of Marine Science

Chesapeake Bay Foundation

Lynnhaven River NOW

City of Virginia Beach

Oyster Reefkeepers