

CHARTING *the* COURSE

THE COMPREHENSIVE CONSERVATION
AND MANAGEMENT PLAN FOR TAMPA BAY

MAY 2006

TAMPA BAY ESTUARY PROGRAM

RICHARD ECKENROD

DIRECTOR

HOLLY GREENING

SENIOR PROGRAM SCIENTIST

NANETTE HOLLAND

PUBLIC OUTREACH COORDINATOR

MISTY CLADAS

PROJECT MANAGER

RON HOSLER

OFFICE ADMINISTRATOR

LINDSAY CROSS

ENVIRONMENTAL ASSOCIATE

COLLEEN GRAY

OUTREACH ASSISTANT

WRITERS:

NANETTE HOLLAND

MARY KELLEY HOPPE

LINDSAY CROSS

THE PROGRAM OFFICE IS LOCATED AT:

100 8TH AVE. S.E.

ST. PETERSBURG, FL 33701

TELEPHONE (727) 893-2765

FAX (727) 893-2767

TO EXPLORE TAMPA BAY ONLINE, VISIT US AT WWW.TBEP.ORG

Charting the Course for Tampa Bay

May 2006

THE MISSION OF THE TAMPA BAY ESTUARY PROGRAM IS TO BUILD PARTNERSHIPS TO RESTORE AND PROTECT TAMPA BAY THROUGH IMPLEMENTATION OF A SCIENTIFICALLY SOUND, COMMUNITY-BASED MANAGEMENT PLAN.

*In memory of our friend and colleague, Roy G. Harrell, Jr.,
Tampa Bay Estuary Program Policy Board member (1992-1996), champion and
author of the landmark Interlocal Agreement for bay restoration
adopted in 1997.*

PREFACE

This first revision of *Charting the Course* encompasses the 2003-2008 timeframe. It provides a look back at progress made in implementing the original goals and priorities of the Comprehensive Conservation and Management Plan for Tampa Bay, and a look ahead at updated bay restoration and protection strategies. *Charting the Course* is intended to provide a flexible, evolving framework that can be adapted to the changing needs of both the bay and the bay management community.

The Tampa Bay Estuary Program (TBEP) was established by Congress in 1991 to assist the region in developing and implementing a comprehensive plan for bay improvement. The Program is a partnership of the U.S. Environmental Protection Agency; Florida Department of Environmental Protection; Southwest Florida Water Management District; Hillsborough, Pinellas and Manatee counties; and the cities of Tampa, St. Petersburg and Clearwater.

The revised Action Plans for bay improvement presented in this document reflect input from bay managers, advocates, key industries and citizens from throughout the region. The actions within this Plan were reviewed and refined by outside experts as well as members of TBEP's Technical Advisory Committee and Community Advisory Committee. Final Action Plans were approved by TBEP's Management and Policy Boards over a 2-year period. We thank all the individuals who participated for their substantial insights and contributions.

The Tampa Bay Estuary Program invites your comments and participation as we continue to assist the region in charting the course for the future well-being of Tampa Bay.

TABLE OF CONTENTS

About the Tampa Bay Estuary Program	VIII
About <i>Charting the Course</i>	IX
Partners of the Tampa Bay Estuary Program	XI
State of the Bay	1
Goals and Priorities for Tampa Bay	18
Introduction to Action Plans (See complete index of Action Plans, page IV)	20
Water & Sediment Quality Action Plan	22
Bay Habitats Action Plan	75
Bay Fish & Wildlife Action Plan	96
Dredging & Dredged Material Management Action Plan	111
Spill Prevention & Response Action Plan	115
Invasive Species Action Plan (New)	120
Public Education & Involvement Action Plan	124
Public Access Action Plan (New)	129
Implementation & Financing	132
Research and Monitoring Priorities	138
General References	144
Glossary	148
List of Acronyms	150

See Index of Action Plans, page IV.

INDEX OF ACTION PLANS AND ACTIONS FOR TAMPA BAY

WATER & SEDIMENT QUALITY

Actions to improve overall water quality:

- WQ-1** Implement the Tampa Bay nitrogen management strategy . . .23
- WQ-2** Reduce pollution from recreational boaters28
New Action – Includes Steps from TX-3, PH-3 & SP-3

Actions to reduce pollution from stormwater runoff:

- SW-1** Continue support for Florida Yards & Neighborhoods Program and similar pollution prevention initiatives30
- SW-2** Assist businesses in implementing best management practices to reduce stormwater pollution, and develop model landscaping guidelines for commercial use32
- SW-3** Encourage local governments to adopt integrated pest management policies and implement environmentally beneficial landscaping practices34
- SW-4** Reduce impervious paved surfaces
Action Retired- Incorporated into SW-10
- SW-5** Require older properties being redeveloped to meet current stormwater treatment standards for that portion of the site being redeveloped
Action Retired- Incorporated into SW-10
- SW-6** Promote compact urban development and redevelopment
Action Retired – Incorporated into SW-10
- SW-7** Enforce and require the timely completion of the consent order for the cleanup of fertilizer facilities in the East Bay sector36
- SW-8** Encourage best management practices on farms38
- SW-9** Improve compliance with agricultural ground and surface water management plans
Action Retired
- SW-10** Design and implement a Low Impact Development strategy41
New Action – Includes Steps from SW-4, SW-5 & SW-6
- SW-11** Expand the Adopt-A-Pond program to additional communities44
New Action

Actions to reduce the effects of air pollution on the bay:

- AD-1** Continue atmospheric deposition studies to better understand the relationship between air and water quality46

AD-2	Promote public and business energy conservation	49
<i>Actions to reduce pollution from wastewater discharged to the bay:</i>		
WW-1	Expand the use of reclaimed water where reuse benefits the bay	52
WW-2	Extend central sewer service to priority areas now served by septic systems	56
WW-3	Require standardized monitoring of wastewater discharges	60
WW-4	Revise HRS rules to incorporate environmental performance or design standards for septic systems <i>Action Retired – Incorporated into WW-2</i>	
<i>Actions to reduce toxic contaminants in the bay:</i>		
TX-1	Address hot spots of toxic contamination	62
TX-2	Improve opportunities for proper hazardous waste disposal	68
TX-3	Reduce toxic contaminants from ports and marinas <i>Action Retired – Incorporated into WQ-2</i>	
<i>Actions to reduce pathogens:</i>		
PH-1	Reduce the occurrence of municipal sewer overflows	70
PH-2	Continue source and risk assessments of human and ecosystem health indicators suitable for subtropical marine beaches and waters	72
PH-3	Install additional sewage pump-out facilities for recreational boaters and live-aboard vessels <i>Action Retired – Incorporated into WQ-2</i>	

BAY HABITATS

Actions to increase and preserve the number and diversity of healthy bay habitats:

BH-1	Implement the Tampa Bay master plan for habitat restoration and protection	76
BH-2	Implement mitigation criteria for Tampa Bay, and identify priority sites for mitigation	80
BH-3	Reduce propeller scarring of seagrass and pursue seagrass restoration opportunities at select sites	83
BH-4	Restrict impacts to hard-bottom communities	86
BH-5	Improve management of parking and vehicle access along causeways and coastal areas <i>Action Retired – Incorporated into PA-1</i>	

BH-6 Encourage waterfront residents to enhance shorelines and limit runoff from yards89

BH-7 Improve compliance with and enforcement of wetland permits
Action Retired – Incorporated into BH-2

BH-8 Expand habitat mapping and monitoring programs91

Actions to establish and preserve adequate freshwater inflows to Tampa Bay and its tributaries:

FI-1 Maintain minimum seasonal freshwater flows downstream of dams93

FISH & WILDLIFE

Actions to protect and enhance fisheries and wildlife:

FW-1 Increase on-water enforcement of environmental regulations97

FW-2 Establish and enforce manatee protection zones100

FW-3 Support bay scallop restoration102

FW-4 Assess the need to investigate the cumulative impacts of power plant entrainment on fisheries104

FW-5 Continue and expand the Critical Fisheries Monitoring Program106

FW-6 Preserve the diversity and abundance of bay wildlife . . .108
New Action

DREDGING & DREDGED MATERIAL MANAGEMENT

Actions to reduce the impact of dredging and improve dredged material management:

DR-1 Manage dredging and dredged material in Tampa Bay . . .112

SPILL PREVENTION & RESPONSE

Actions to improve spill prevention and response:

SP-1 Establish an integrated vessel traffic system for Tampa Bay and permanently fund the PORTS system . . .116

SP-2 Evaluate and update spill response plans for priority areas118

SP-3 Improve fueling and bilge-pumping practices among pleasure boaters
Action Retired – Incorporated into WQ-2

INVASIVE SPECIES (*New Action Plan*)

Actions to reduce the occurrence of invasive species in the bay:

- IS-1** Assess the extent of existing marine bio-invasions in Tampa Bay121
New Action
- IS-2** Implement a public education program to enlist citizen help in preventing marine bio-invasions122
New Action

PUBLIC EDUCATION & INVOLVEMENT

Actions to increase public education and involvement:

- PE-1** Promote public involvement in bay restoration and protection125

PUBLIC ACCESS (*New Action Plan*)

Actions to promote responsible public use of the bay:

- PA-1** Reduce human and pet waste in traditional bay recreation areas130
New Action

ABOUT THE TAMPA BAY ESTUARY PROGRAM

The Tampa Bay National Estuary Program (TBNEP) was established in 1991 to assist the region in developing and implementing a comprehensive plan to restore and protect Tampa Bay. The Program is part of a national network of 28 estuary programs established under the Clean Water Act and administered by the U.S. Environmental Protection Agency (EPA).

The landmark agreement establishing the Tampa Bay NEP brought together Hillsborough, Pinellas and Manatee counties; the cities of Tampa, St. Petersburg and Clearwater; the Southwest Florida Water Management District; the Florida Department of Environmental Protection; and EPA in a partnership committed to action.

In 1998, these and six other partners signed a formal Interlocal Agreement, and ancillary agreements, pledging to achieve the goals of the newly completed Comprehensive Conservation and Management Plan (CCMP) for Tampa Bay, called *Charting the Course*. The Plan culminated nearly six years of scientific research into the bay's most pressing problems, and reflected broad-based input from citizens, groups and communities with a common interest in a healthy bay as the cornerstone of a prosperous economy.

Upon adoption of the Interlocal Agreement, the Tampa Bay National Estuary Program became simply the **Tampa Bay Estuary Program**, in recognition of its reorganization as a truly regional alliance.

TBEP continues to coordinate the overall protection and restoration of the bay with assistance and support from its many formal and informal partners. TBEP monitors progress in achieving the goals of the CCMP by regularly summarizing and evaluating information provided by program participants. Under the terms of the Interlocal Agreement governing the Program, TBEP is required to review and update the major goals for bay restoration every five years to assess progress, revise strategies as needed and address emerging issues affecting the bay.

TBEP leverages the resources of program partners by financing cutting-edge research into key problems impacting the bay; sponsoring demonstration projects to test innovative solutions to these problems; providing "Mini-Grants" to community groups to engage the public in bay restoration; and developing educational programs targeting key segments of the bay community – including teachers, boaters and homeowners.

ABOUT CHARTING THE COURSE

This document represents the first revision of *Charting the Course*, the Comprehensive Conservation and Management Plan for Tampa Bay, encompassing the years 2003-2008.

The original *Charting the Course*, formally adopted in 1997, set forth specific, measurable goals for bay improvement in five areas: Water & Sediment Quality, Bay Habitats, Fish & Wildlife, Dredging & Dredged Material Management, and Spill Prevention & Response. A sixth Action Plan highlighted Public Involvement and Education strategies to foster a bay stewardship ethic among the region's residents.

Within these action plans were 41 individual actions which identified a range of strategies that allow local communities to maximize return on their investment in bay restoration and protection.

In this first update, two Action Plan areas have been added to the initial list: Invasive Species and Public Access. These additions reflect new or emerging issues for the bay management community. Several individual actions in the original Plan have been merged, modified or eliminated as well, while new actions have been added based on revised information and newly identified priorities. New actions are underlined in the Index of Actions at the beginning of *Charting the Course*; merged, modified or retired actions also are noted in the Index. This update encompasses 38 actions – eight of them appearing in the Plan for the first time.

Following are descriptions of the document's major components.

STATE OF THE BAY

This chapter summarizes progress made in bay protection and restoration since the adoption of the original management plan, noting ongoing or new challenges. Important trends in the key issue areas identified by TBEP and its partners are presented here.

GOALS & PRIORITIES

Goals and priorities for Tampa Bay are summarized in a chart immediately preceding bay action plans. These specific and attainable targets are the foundation for strategies and themes advanced in *Charting the Course*. They relay overall priorities for bay restoration and protection, to better evaluate the benefits of measures to protect this vital environmental and economic resource.

ACTION PLANS FOR BAY IMPROVEMENT

Charting the Course presents a comprehensive slate of approved actions to assist community partners in selecting cost-effective and environmentally beneficial improvements in the eight key areas identified above. Action plans for Tampa Bay

identify a range of strategies that allow local communities to maximize return on their investment in bay recovery and protection. Many actions also achieve multiple environmental objectives, such as pollution prevention and water conservation.

Each action contains a background section summarizing the issue; the current status of the action; and the “next steps” necessary to implement the action, identifying a projected schedule for completion as well as responsible parties.

References in action plans to local governments under the heading “Responsible parties” refer to Hillsborough, Pinellas and Manatee counties and the cities of Tampa, St. Petersburg and Clearwater, unless otherwise noted, although all local communities in the region are urged to participate.

New actions are underlined in the Index of Action Plans at the beginning of this document. Old actions with a line through them (strikethrough) have been retired or incorporated into other actions as noted in the Index.

IMPLEMENTING THE PLAN

TBEP partners signed a formal Interlocal Agreement in 1997 pledging to achieve the goals of the bay management plan and committing to specific actions and timetables. The Implementation & Financing chapter describes the agreement and TBEP’s role in overseeing implementation, as well as mechanisms for financing bay restoration and protection strategies.

MONITORING BAY IMPROVEMENT

Long-term monitoring of Tampa Bay’s health is central to the success of bay restoration efforts, enabling communities to measure return on investment and helping bay managers redirect their efforts when necessary. The bay monitoring program devised by TBEP in cooperation with local governments and agencies is presented in the Research and Monitoring chapter, along with key research priorities that have been revised to reflect new issues and associated gaps in scientific knowledge.

PARTNERS OF THE TAMPA BAY ESTUARY PROGRAM

HILLSBOROUGH COUNTY

MANATEE COUNTY

PINELLAS COUNTY

CITY OF CLEARWATER

CITY OF ST. PETERSBURG

CITY OF TAMPA

ENVIRONMENTAL PROTECTION COMMISSION OF HILLSBOROUGH COUNTY

FLORIDA DEPARTMENT OF ENVIRONMENTAL PROTECTION

FLORIDA FISH AND WILDLIFE CONSERVATION COMMISSION

SOUTHWEST FLORIDA WATER MANAGEMENT DISTRICT

TAMPA BAY REGIONAL PLANNING COUNCIL

TAMPA PORT AUTHORITY

U.S. ARMY CORPS OF ENGINEERS

U.S. ENVIRONMENTAL PROTECTION AGENCY

Members of the Tampa Bay Management Conference

The work of the Tampa Bay National Estuary Program is guided by a Tampa Bay Management Conference, which was convened at the program's outset to provide direction and input into bay problems and solutions from diverse community sectors. The Conference is comprised of key policy leaders representing local, state and federal government; members of the region's scientific and technical communities; business, agricultural and special interest groups; and citizens from throughout the region. Conference participants are recognized here for their considerable contributions in charting the course for Tampa Bay.

POLICY BOARD

Deborah Getzoff
Florida Department of
Environmental Protection
Chair

Tom Welborn
U.S. Environmental Protection
Agency Region IV
Vice-Chair

Councilman James S. Bennett
City of St. Petersburg

Commissioner Ronnie Duncan
Pinellas County

Vice Mayor Bill Jonson
City of Clearwater

Janet Kovach
Governing Board
Southwest Florida Water
Management District

Commissioner Joe McClash
Manatee County

Councilwoman Linda Saul-Sena
City of Tampa

Commissioner Mark Sharpe
Hillsborough County

MANAGEMENT BOARD

Deborah Getzoff
Florida Department of
Environmental Protection
Chair

Tom Welborn
U.S. Environmental Protection
Agency, Region IV
Vice-Chair

Mahshid Arasteh
City of Clearwater

Jim Beever
Florida Fish and Wildlife
Conservation Commission

Rob Brown
Co-Chair

Technical Advisory Committee

Karen Collins-Fleming
Manatee County

Michael Connors
City of St. Petersburg

Paula Dye
Tampa Bay Water

Lizanne Garcia
Southwest Florida Water
Management District

Richard Garrity
Environmental Protection
Commission of Hillsborough
County

Eric K. Gasch
U.S. Army Corps of Engineers

David Glicksberg
Hillsborough County

George Henderson
Fish and Wildlife Research
Institute
Florida Fish and Wildlife
Conservation Commission

Craig Kovach
Co-Chair
Nitrogen Management
Consortium

Ralph Metcalf
City of Tampa

Bob Minthorn
Co-Chair
Community Advisory
Committee

Dave Parsche
Tampa Port Authority

Manny Pumariega
Tampa Bay Regional Planning
Council

Dorothy Rainey
 Co-Chair
 Community Advisory
 Committee

Andy Squires
 Co-Chair
 Technical Advisory Committee

Jake Stowers
 Pinellas County

**COMMUNITY ADVISORY
 COMMITTEE**

Robert Minthorn, Gibsonton
 Retired Educator
 Co-Chair

Dorothy Rainey, Ruskin
 Environmental Specialist
 Co-Chair

Pauline Archard, Tampa
 Medicare Health Sales

Dale Armstrong, St. Petersburg
 Horticulturist (Florida Yards &
 Neighborhoods Program)

Emerson Atkinson, Tampa
 Real Estate Developer

Sheri Bazany, St. Petersburg
 Graphic Designer/Artist

Susan Brandon, Oldsmar
 Eco-Tour Operator

Patrick Cannizzaro,
 St. Petersburg
 Environmental Educator

Jeanette Doyle, Apollo Beach
 Retired Educator

Mary Ewers, Clearwater
 Retired Business Executive

Mike Herdegen, St. Petersburg
 Business Owner

Cheryl Johnson, Brandon
 SWFWMD/Alafia River Basin
 Board

Marjorie Karvonen,
 St. Petersburg
 Gerontological Consultant

Mike McKinney, Wesley Chapel
 League of Women Voters of
 Hillsborough County

Blake Meinecke, Plant City
 Environmental Scientist

Sharon Meininger, Clearwater
 Retired Educator

Tom Patka, Tampa
 Attorney

Mandy Peterson, St. Petersburg
 Management Consultant

Catherine Quindiagan,
 St. Petersburg
 Retired Educator

Sandra Ripberger, Bradenton
 Retired Non-Profit Executive

John Samaha, Tampa
 Business Owner

Cynthia Scaglione, Tampa
 Consultant

Summer Solomon,
 Temple Terrace
 Environmental Educator

Gwen Tillotson, Odessa
 Community Water Activist

Terrie Weeks, St. Petersburg
 Naturalist

Ray Wunderlich, St. Petersburg
 Business Owner

**TECHNICAL ADVISORY
 COMMITTEE**

Rob Brown
 Co-Chair
 Manatee County Environmental
 Management Department

Andy Squires
 Co-Chair
 Pinellas County Department of
 Environmental Management

Chris Anastasiou
 Florida Department of
 Environmental Protection

Jim Anderson
 Seagrass Recovery, Inc

Damann Anderson
 Hazen and Sawyer

Bill Arnold
 Fish and Wildlife Research
 Institute
 Florida Fish and Wildlife
 Conservation Commission

Walt Avery
 City of Tampa Bay Study Group

Susan Bell
 University of South Florida
 Biology Department

Peter Betzer
 University of South Florida
 College of Marine Science

Bart Bibler
 Florida Department of Health

Beverly Birkitt
 Birkitt Environmental Services

Norm Blake
University of South Florida
Marine Science Department

Greg Blanchard
Manatee County Environmental
Management Department

Hamid Bojd
Ayres Associates

Richard Boler
Environmental Protection
Commission of Hillsborough
County

Bob Brinkmann
University of South Florida
Geography Department

John Brock
United States Geological Survey

Otto Bundy
Ecogroup International
Corporation

David Camp
Scientist

Paul Carlson
Fish and Wildlife Research
Institute
Florida Fish and Wildlife
Conservation Commission

Shelly Castro
Tampa Electric Company

Xinjian Chen
Southwest Florida Water
Management District

Peter Clark
Tampa BayWatch, Inc.

Shawn College
Hillsborough County Planning
Commission

Gary Comp
Environmental Affairs
Consultants, Inc.

Suzanne Cooper
Tampa Bay Regional Planning
Council
Agency on Bay Management

Randy Cooper
Florida Department of
Environmental Protection
Roger Copp
DHI, Inc.

Catherine Corbett
Charlotte Harbor National
Estuary Program

Frank Courtney
Fish and Wildlife Research
Institute
Florida Fish and Wildlife
Conservation Commission

Alfredo Crafa
City of St. Petersburg

Norton "Mac" Craig
City of Largo, Environmental
Services

Jack Creighton
United States Department of
Agriculture
Natural Resources Conservation
Service

Laura Crouch
Tampa Electric Company

Tom Cuba
Delta Seven, Inc.

Jim Culter
Mote Marine Laboratory

David Dale
National Marine Fisheries
Services

Will Davis
Pinellas County Department of
Environmental Management

Tom Davis
Eastern Associated Terminals

Clinton Dawes
University of South Florida
Biology Department

Bruce De Grove
Mosaic Fertilizer, LLC

Robert De Mott
Geo Syntec Consultants

Tommy Denton
Hillsborough County
Engineering Services

Kellie Dixon
Mote Marine Laboratory

Donald Duke
University of South Florida
Environmental Science & Policy
Department

Craig Dye
Pinellas County Department of
Environmental Management

Wayne Echelberger
University of South Florida
Civil & Environmental
Engineering Department

Nick Ehringer
Tampa Bay Education and
Research Foundation

John Emery
Southwest Florida Water
Management District

Ernie Estevez
Mote Marine Laboratory

Kent Fanning
 University of South Florida
 Marine Science Department

Eric Fehrman
 Pinellas County Department of
 Environmental Management

Mario Fernandez, Jr.
 United States Geological Survey

Terry Finch
 City of Clearwater

Mike Flanery
 Pinellas County Health
 Department

Sid Flannery
 Southwest Florida Water
 Management District

Melody Foley
 Mosaic Fertilizer, LLC

William Fonferek
 U.S. Army Corps of Engineers

Peter Fowler
 Hillsborough County
 Parks & Recreation Department

Lynn French
 Florida Power & Light
 Company

Chris Friel
 Photo Science, Inc.

Boris Galperin
 University of South Florida
 Marine Science Department

Lynda Garvin
 Florida Department of
 Agriculture and Consumer
 Services

Carl Gerhardstein
 CSX Transportation

Ron Giovanelli
 URS Corporation

Steve Grabe
 Janicki Environmental, Inc.

Jim Greenfield
 U.S. Environmental Protection
 Agency, Region IV

Jim Griffin
 Florida Center for Community
 Design & Research

Keith Hackett
 Janicki Environmental, Inc.

Penny Hall
 Fish and Wildlife Research
 Institute
 Florida Fish and Wildlife
 Conservation Commission

Pamela Hallock Muller
 University of South Florida
 Marine Science Department

Mark Hansen
 United States Geological Survey

Clifford Hearn
 United States Geological Survey

Kent Hedrick
 Florida Power Corporation

Dr. Brandt Henningsen
 Southwest Florida Water
 Management District

Mike Heyl
 Southwest Florida Water
 Management District

Ann B. Hodgson
 Audubon of Florida

Allen Hubbard
 Florida Department of
 Environmental Protection
 Industrial Wastewater Section

Gail Huff
 United States Department of
 Agriculture
 Natural Resources Conservation
 Service

Charlie Hunsicker
 Manatee County

Charles Jacoby
 Florida Sea Grant

Tony Janicki
 Janicki Environmental, Inc.

Roger Johansson
 City of Tampa Bay Study Group

Daryll Joyner
 Florida Department of
 Environmental Protection

Woo-Jun Kang
 Southwest Florida Water
 Management District

Marty Kelly
 Southwest Florida Water
 Management District

Steven Kent
 Tree of Life Nursery, Inc.

Charles Kovach
 Florida Department of
 Environmental Protection

Raymond Kurz
 PBS&J

Joseph LeGath
 Environmental Integration

Diana Lee
 Environmental Protection
 Commission of Hillsborough
 County

Tracy Leeser
 U.S. Army Corps of Engineers

Eric Lesnett
Environmental Protection
Commission of Hillsborough
County

Jay Leverone
Mote Marine Laboratory

Roy (Robin) Lewis III
Lewis Environmental Services,
Inc.

Steven Lienhart
URS Corporation

Eric Livingston
Florida Department of
Environmental Protection

Ed Long
ERL Environmental

Sheri Lovely
Pinellas County Utilities

Heidi Lovett
MRAG Americas, Inc.

Mark Luther
University of South Florida
Marine Science Department

Michael Marshall
Coastal Seas Consortium, Inc

Bob McConnell
Tampa Bay Water

CeCe McKiernan
Florida Department of
Environmental Protection

Bob McMichael
Fish and Wildlife Research
Institute
Florida Fish and Wildlife
Conservation Commission

Dr. Ben McPherson
United States Geological Survey

Gil McRae
Fish and Wildlife Research
Institute
Florida Fish and Wildlife
Conservation Commission

Ron Miller
United States Geological Survey

Kristina Miller
Berryman & Henigar

Jessica Minnick
King Engineering Associates,
Inc.

Don Moores
Applied Sciences Consulting,
Inc.

E.O. Morris
Mosaic, LLC

Gerold Morrison
Environmental Protection
Commission of Hillsborough
County

Gus Muench
South Shore Diamond Habitat
Award Program

Robert Musser, Jr.
Tampa Port Authority

Dr. John Ogden
University of South Florida
Florida Institute of
Oceanography

Joe O'Hop
Fish and Wildlife Research
Institute
Florida Fish and Wildlife
Conservation Commission

Paul O'Neill
Southwest Florida Water
Management District

Ann Paul
Audubon of Florida

Kevin Petrus
Florida Department of
Environmental Protection

Richard Pierce
Mote Marine Laboratory

Joe Plocek
City of Tampa Parks
Department

Amy Poe
Janicki Environmental, Inc.

Noreen Poor
University of South Florida
College of Public Health

Ray Pribble
Janicki Environmental, Inc.

Bryan Pridgeon
U.S. Fish & Wildlife Service

Mark Rains
University of South Florida
Geology Department

Gary Raulerson
Sarasota Bay Estuary Program

Thomas Reese
Attorney

Walt Reigner
BCI Engineers & Scientists, Inc.

Amy Remley
Southwest Florida Water
Management District

Stan Rice
University of South Florida
Biology Department

Carl Riddlemoser
ATC Associates, Inc.

Tom Ries
 Scheda Ecological Associates

Kevin Riskowitz
 City of St. Petersburg
 Public Utilities

Brad Robbins
 Mote Marine Laboratory

Doug Robison
 PBS&J

Mark Ross
 University of South Florida
 Civil & Environmental
 Engineering Department

Mike Rowicki
 Hillsborough County
 Metropolitan Planning
 Organization

Randy Runnels
 Florida Department of
 Environmental Protection
 Tampa Bay Aquatic Preserves

Steven Schropp
 Taylor Engineering

Gary Serviss
 V.H.B

Peter Sheng
 University of Florida
 Civil & Coastal Engineering
 Department

Gilbert C. Sigua
 U.S. Department of Agriculture

Daniel Smith
 University of South Florida
 Civil & Environmental
 Engineering Department

Kathryn Smith
 United States Geological Survey

Robert Soich
 Florida Department of
 Environmental Protection

Mark Sramek
 National Oceanic &
 Atmospheric Administration

Tom St. Clair
 Parsons Engineering Science,
 Inc.

Paul Stanek
 Pinellas County Health
 Department

Bob Stetler
 Environmental Protection
 Commission of Hillsborough
 County

John Stevely
 Florida Sea Grant

Scott Stevens
 Kisinger Campo and Associates

Peter Swarzenski
 United States Geological Survey

Dave Tackney
 Tackney & Associates, Inc.

Chris Tolbert
 Kinder Morgan Bulk
 Terminals, Inc.

Mercily Toledo
 Florida Department of
 Environmental Protection

David Tomasko
 Southwest Florida Water
 Management District

Sally Treat
 TEXT

Gabriel Vargo
 University of South Florida
 Marine Science Department

Sandra Vargo
 University of South Florida
 Florida Institute of
 Oceanography

David Wade
 Janicki Environmental, Inc.

Mike Walters
 Ayres Associates

Fred Webb
 Hillsborough Community
 College

Robert Weisberg
 University of South Florida
 Marine Science Department

Bob Whitman
 Peninsula Design &
 Engineering, Inc.

Mark Wolff
 U.S. Army Corps of Engineers

Michael Wood
 Manatee County Planning
 Department

Dave Worley
 Florida Department of
 Environmental Protection

Kim Yates
 United States Geological Survey

Jay Yingling
 Southwest Florida Water
 Management District

Hans Zarbock
 Berryman & Henigar, Inc.

John Zimmerman
 Manatee County Public Works
 Department

Tampa Bay Watershed Boundaries and Major Bay Segments

More than two million people reside in the 2,200-square-mile Tampa Bay watershed, which reaches into Sarasota, Pasco and Polk counties. Tampa Bay is Florida's largest open-water estuary, covering almost 400 square miles.