

FINAL

RESTORATION PLAN AND ENVIRONMENTAL

ASSESSMENT

FOR THE 2002 M/V EVER REACH OIL SPILL

 CHARLESTON, SOUTH CAROLINA

May 15, 2012

Prepared by:
South Carolina Department of Natural Resources

South Carolina Department of Health and Environmental Control

National Oceanic and Atmospheric Administration

and
United States Fish and Wildlife Service

acting on behalf of the
United States Department of the Interior

Everreach Final RP/EA

Everreach Final RP/EA

TABLE OF CONTENTS

1.0 	 INTRODUCTION 3

1.1 Authority 	 4

1.2 Trustee Determinations Supporting Development of Restoration Plan 4

1.3 Coordination with Responsible Party 	 5

1.4 Public Participation 	 5

1.5 NEPA Compliance 	 6

1.6 Administrative Record 	 7

2.0 	 PURPOSE AND NEED FOR RESTORATION 8

2.1. 	 Description of the Spill Incident 8

2.2 	 Affected Environment: Cooper River, Charleston Harbor

and Surrounding Areas 9

3.0 	 INJURY DETERMINATION AND QUANTIFICATION 15

3.1 	 Overview of I njury Assessment Process 15

3.2 	 Ecological Injuries – Determination and Quantification 16

3.3 	 Lost Recreational Services - Determination and Quantification of Losses 24

4.0 	 RESTORATION PLANNING PROCESS 28

4.1	 Overview 28

4.2 	 Restoration Selection Criteria 29

4.3	 Identification of Appropriate Restoration Alternatives 31

5.0 	 RESTORATION PLAN FOR ECOLOGICAL LOSSES AND ANALYSIS

FOR NEPA REQUIREMENT 35

 5.1	 Selected Alternative: Noisette Creek Golf Course 35

 5.2 	 Non-Selected Restoration Alternatives 43

6.0 	 NEPA, ENDANGERED SPECIES ACT AND ESSENTIAL FISH HABITAT:

ANALYSES & PRELIMINARY FINDING OF NO SIGNIFICANT IMPACT 48

6.1 	 NEPA Significance Analyses/Finding of No Significant Impact 48

6.2 	 Likely Impacts of Project on Essential Fish Habitat 53

7.0 	 COMPLIANCE WITH OTHER KEY STATUTES, REGULATIONS,

& POLICIES 54

8.0 	 LIST OF PERSONS/ENTITIES CONSULTED 58

9.0 	 LIST OF PREPARERS 59

APPENDICES:

A - Notice of Intent to Conduct Restoration Planning, The Post and Courier, 11/25/03.

B - Final Modeling of Physical Fates and Biological Injuries Report, Executive Summary, 2006.

C - Final Report on Restoration Scaling for Bird Injuries, November 13, 2006.

D- Copy of signed FONSI Determination and USFWS Concurrence Letter

2

Everreach Final RP/EA

1.0 INTRODUCTION

This Final Restoration Plan and Environmental Assessment (Final RP/EA) has been developed by the
South Carolina Department of Natural Resources (SCDNR), the South Carolina Department of Health
and Environmental Control (SCDHEC), the National Oceanic and Atmospheric Administration
(NOAA) of the United States Department of Commerce, and the United States Fish and Wildlife
Service (USFWS), acting for the United States Department of the Interior (collectively, “the
Trustees") to address the injury to, loss of, destruction of, and lost use of natural resources resulting
from the accidental discharge of oil from the M/V EVERREACH in the vicinity of Charleston, South
Carolina on or about September 30, 2002 (hereafter, the “oil spill” or the “Spill”). This document
summarizes the Trustees’ assessment of the natural resource injuries caused by the spill (both
ecological and recreational services losses) and describes the restoration actions that the Trustees have
selected for use to compensate for the assessed ecological injuries. The purpose of restoration under
this plan is to make the public whole by providing for restoration or replacement of resources and
services that will compensate for the interim ecological resource and service losses attributable to the
Spill.

The monetary value of the recreational services has been assessed but restoration planning for those
losses is more appropriately undertaken after recovery of those funds and is, therefore, being deferred
to a later time.

This Final RP/EA:

- Describes the September 30, 2002, M/V EVERREACH oil spill and the Trustees’
assessment of the natural resource injuries and losses from that spill,

- Identifies the restoration objectives for the natural resources or services that were injured or
lost,

- Identifies and evaluates a reasonable number of restoration alternatives that are consistent
with the restoration objectives for the ecological injuries,

- Identifies the restoration actions that the Trustees have selected for use to compensate for the
ecological injuries that occurred,

- Identifies the scale of the restoration project needed to compensate for the injuries and losses
that occurred,

- Describes the monitoring that will be used to determine the success of the project,

- Serves in part to document compliance with Trustee responsibilities under the National
Environmental Policy Act (NEPA), 42 U.S.C. § 4321 et seq., applicable to restoration
planning.

In developing this plan, the Trustees have acted in accordance with the natural resource damage
assessment regulations applicable to oil spills issued under the Oil Pollution Act of 1990 (OPA).

3

Everreach Final RP/EA

These regulations are set forth at 15 C.F.R. Part 990 (hereafter, “NRDA regulations”). In accordance
with these regulations, the methods selected by the Trustees to assess resource losses and scale
restoration are technically reliable and valid, and have been judged to be cost-effective for this
incident.

The restoration alternatives considered and the restoration action selected in this plan were identified
and evaluated based on the technical expertise and restoration experience of the Trustees and other
consulted scientists. The restoration action selected for implementation encompasses all the actions
appropriate to the design, construction, monitoring, and evaluation of restoration performance.

1.1	 Authority

This Final RP/EA was prepared jointly by the Trustees pursuant to their respective authority and
responsibilities as designated Trustees for natural resources injured as a result of the spill under the
Federal Water Pollution Control Act, 33 U.S.C. §1251 et seq., the Oil Pollution Act (OPA), 33
U.S.C. § 2701 et seq., and other applicable federal laws, including Subpart G of the National Oil and
Hazardous Substances Pollution Contingency Plan, 40 C.F.R. Part 300.600 et seq. SCDNR and
SCDHEC also have such authority under the South Carolina Pollution Control Act, S.C. Code Ann
48-1-10 et seq. (Supp. 2002), or other applicable state laws.

Section 1002(a) of OPA provides that each party responsible for a vessel or facility from which oil is
discharged, or which poses a substantial threat of a discharge of oil, into or upon the navigable waters
of the United States or adjoining shorelines, is liable for natural resource damages resulting from
such actual or threatened discharges of oil (33 U.S.C. §2702(a)). OPA Section 1006(d)(1) defines the
measure of natural resource damages as the cost of restoring, rehabilitating, replacing or acquiring the
equivalent of the injured natural resources, compensation for the diminution in value of those natural
resources pending restoration, and the reasonable costs of assessing such damages (33 U.S.C.
§2706(d)(1)). Sums recovered for the first two components of damages are required to be spent to
restore, rehabilitate, replace or acquire the equivalent of the injured resources, in accordance with a
restoration plan developed by the Trustees (33 U.S.C. §2706(f)).

1.2	 Trustee Determinations Supporting Development of this Restoration Plan, 15 C.F.R.
990.40-.45 (Subpart D)

The Trustees’ decision to conduct a natural resource damage assessment for this oil spill is based on
and supported by certain determinations made by the Trustees pursuant to the NRDA regulations, i.e.,
the Determination of Jurisdiction to Pursue Restoration pursuant to 15 C.F.R. 990.41 and the
Determination to Conduct Restoration Planning pursuant to15 C.F.R. 990.42. These determinations
and the bases of these determinations were set forth and described in a Notice of Intent to Conduct
Restoration Planning published by the Trustees on November 25, 2003, in The Post and Courier, a
newspaper of large general circulation in and around the spill area. A copy of that Notice is included
in this Final RP/EA, in Appendix A.

4

http:990.40-.45

Everreach Final RP/EA

1.3 Coordination with Responsible Party

Under OPA and state laws, the party responsible for a vessel or facility from which oil is discharged
(“responsible party” or “RP”) is liable for the injuries to natural resources that result from the
discharge. The OPA regulations require the Trustees to invite RPs to participate in the damage
assessment process. Although the RPs may contribute to the process in many ways, authority to
make determinations regarding injury and restoration rests solely with the trustees.

Evergreen International, S.A., the owner and/or operator of the M/V EVERREACH, was officially
designated as the RP for this oil spill. The Trustees officially invited the RP to cooperatively
participate in the NRDA process in a letter dated December 11, 2002, and the RP officially confirmed
its interest in doing so via a formal reply.

Input from the RP has been sought and considered by the Trustees in assessing the resource injuries
and losses caused by this spill and in the development of this Final RP/EA. The RP has provided a
substantial amount of data and other information that the Trustees considered in assessing the nature
and extent of the spill’s impacts on ecological resources and also provided technical comments on
data, methodologies, draft analyses and draft estimates of injuries or losses as developed by the
Trustees. The Trustees and the RP never reached technical agreement on many issues associated
with the Trustees’ injury analyses and estimates and the Trustees proceeded with plans to prepare and
release the Draft RP/EA based on their positions on these issues. The Trustees shared a copy of the
Draft RP/EA with the RP in advance of its completion and public release. The RP responded with
formal technical comments on the injury assessment described therein. The RP has, however, since
agreed to perform the restoration actions selected in this Final DARP/EA as part of a settlement of its
natural resource damages liability for this Spill. In light of that pending settlement, the RP agreed the
Trustees need not prepare formal responses to those comments. These comments are included in the
Administrative Record relating to this Final RP/EA.

Overall, this coordination and cooperation between the Trustees and the RP helped avoid duplicate
assessment studies, allowed increased information sharing and joint utilization of experts, has made
the process more cost-effective, and led to the identification of appropriate, restoration-based
compensation for the public natural resource damages claim arising from the Spill.

1.4 Public Participation

Section 1006(c)(5) of OPA requires the Trustees to involve the public in the restoration planning
process (33 U.S.C. 2706(c)(5)). The NRDA regulations interpret this provision as requiring, at a
minimum, that Trustees provide the public with the opportunity to comment on a draft restoration
plan, and that any public comments received be considered prior to adopting a final plan (15 C.F.R.
Section 990.55(c)). The Trustees believe that public involvement and input is essential to an
effective restoration planning process. Affording opportunity for public comment is also consistent
with all applicable state and federal laws and regulations, including NEPA and its implementing
regulations at 40 C.F.R. Parts 1500-1508.

The Notice of Intent to Conduct Restoration Planning published in The Post and Courier on
November 25, 2003, provided an early opportunity for the public to submit restoration ideas or
alternatives for consideration by the Trustees in the development of a restoration plan for this spill

5

Everreach Final RP/EA

(see Appendix A). That Notice identified the spill event and the Trustees involved1, provided general
information on the natural resource injuries and losses for which compensation might be required,
and invited input from the public on the restoration alternatives that should be considered in
developing this restoration plan. The Trustees also investigated possible restoration options through
direct discussions with representatives of various state, county and local governments and
institutions, private organizations and RP representatives. The Trustees used information from these
discussions in developing this Final RP/EA and in identifying the restoration action selected herein.

The Draft RP/EA was released for public review and comment for a period of 30 days on July 24,
2009. Notice of the availability of the Draft RP/EA and of the period for public review and comment
was published in the The Post and Courier on July 24, 2009. Public review of the Draft DARP/EA
was the means by which the Trustees sought direct public input on the restoration plan they were
proposing be used to compensate for the ecological injuries and losses caused by the Spill. The
Trustees received no comments on the Draft DARP/EA during the time it was available for public
review.

1.5 NEPA Compliance

Actions undertaken by Trustees to restore natural resources or services under OPA and other federal
laws are subject to the National Environmental Policy Act (NEPA), 42 U.S.C. § 4321 et seq., and the
regulations guiding its implementation at 40 C.F.R. Part 1500. NEPA and its implementing
regulations outline the responsibilities of federal agencies under NEPA, including the preparation of
environmental documentation. In general, federal agencies contemplating implementation of a major
federal action must produce an environmental impact statement (EIS) if the action is expected to have
significant impacts on the quality of the human environment. When it is uncertain whether a
contemplated action is likely to have significant impacts, federal agencies prepare an environmental
assessment (EA) to evaluate the need for an EIS. If the EA demonstrates that the proposed action
will not significantly impact the quality of the human environment, the agency issues a Finding of No
Significant Impact (FONSI), which satisfies the requirements of NEPA, and no EIS is required. For a
proposed restoration plan, if a FONSI determination is made, the Trustees may then issue a final
restoration plan describing the selected restoration action(s).

In accordance with NEPA and its implementing regulations, this Final RP/EA summarizes the current
environmental setting, describes the purpose and need for restoration, identifies alternative restoration
actions considered for the ecological injuries, assesses their applicability and potential environmental
consequences, and summarizes the opportunity afforded for public participation in the process of
making the restoration plan decisions. This information was used to make the threshold
determination as to whether preparation of an EIS was required prior to selecting the final ecological
restoration action.

Based on the EA integrated into this document and the analyses described in Section 6.0, the federal

1 This Notice identified the U.S. Navy as a Trustee participating in the assessment process for this spill. On December 16,
2003, after the publication of this Notice, the U.S. Navy notified the other Trustees it was ending its participation in that
process after determining harm to its trust interests was limited and that compensation for those losses would be covered
by the ongoing assessment actions of the other Trustees.

6

Everreach Final RP/EA

Trustees – NOAA and USFWS – concluded that the ecological restoration action identified herein
does not meet the threshold requiring an EIS and, accordingly, issued a Finding of No Significant
Impact.

1.6 Administrative Record

Acting in accordance with 15 C.F.R. 990.45, the Trustees established an Administrative Record (AR)
documenting records relied upon by the Trustees in proceeding with the NRDA for the Spill. These
records collectively comprise those supporting this Final RP/EA. The AR is available for public
review at the address given below. It is also available for use in future administrative or judicial
review of Trustee actions, to the extent such review is provided by Federal or State law.

Documents within the AR can be viewed at:

USFWS

Division of Ecological Services,

176 Croghan Spur Road,

Charleston, S.C.

Appointments to review the AR may be arranged by contacting that office , by phone at 843-727­
4707, ext. 218. Access to and copying of these records is subject to all applicable laws and policies
including, but not limited to, laws and policies relating to copying fees and the reproduction or use of
any material that is copyrighted.

7

Everreach Final RP/EA

2.0 PURPOSE AND NEED FOR RESTORATION

The purpose and need for restoration derives from the natural resources injuries and losses that
resulted from the discharge of oil from the M/V EVERREACH into the Charleston Harbor, South
Carolina, including from activities associated with clean-up. The need to pursue restoration is based
upon OPA, which establishes the RP’s liability for the resource injuries and losses caused by the
Spill. The purpose of restoration under OPA and its implementing regulations is to restore, replace,
rehabilitate or acquire equivalent natural resources or services, including where necessary to
compensate for interim resource losses. Such restoration is defined in accordance with a restoration
plan developed by designated natural resource trustees.

This section generally describes the Spill, including the resources and resource uses affected by the
incident, and provides information on the physical, biological and cultural/human use environments
that were affected by the Spill and that may be affected by the restoration actions identified in this
Final RP/EA.

2.1 Description of the Spill Incident

On or about September 30, 2002, #6 fuel oil was accidentally discharged into the waters of the
Cooper River and Charleston Harbor, in South Carolina, from the containership M/V EVERREACH.
The amount of oil discharged is not precisely known, but has been estimated at approximately 12,500
gallons. The principal distribution of oil was concentrated along the western shore of the Cooper
River between the Interstate 526 Bridge and the Cooper River Bridge, in the vicinity of the North
Charleston Terminal and the Old Navy Base piers and docks, however, other shoreline areas were
also exposed to oil in varying degrees. These other areas included tidal creeks and backwater areas in
the vicinity of James Island, Fort Johnson, Shutes Folly, Crab Bank, Morris Island, Folly Beach and
Sullivan's Island. In all, released oil was found over approximately 30 linear miles of shoreline
comprised of a variety of types, including tidal flats, fringing marshes, intertidal oyster reefs, sandy
beaches and man-made structures (i.e., docks, piers, bulkheads), and their associated sediments. The
distribution of oil is generally depicted in Figure 2.1. The oil spill also resulted in the oiling of a
number of shorebirds, a shellfish bed closure, and a temporary disruption to recreational shrimp
baiting in area waters. Response actions were coordinated and carried out by the RP, the United
States Coast Guard, and SCDHEC, with participation and assistance from other agencies. The
response effort included actions to minimize the spread of oil and its potential effects, to remove oil
from the environment (particularly from shoreline structures and habitats) and to protect the public
from possible risks associated with resource uses during the spill event. Response actions could not
prevent natural resource injuries and losses from occurring a nd did not restore or compensate for the
injuries and losses that occurred.

8

Everreach Final RP/EA

Figure 2.1 Shoreline Oiling as a Result of the Spill.

2.2 Affected Environment: The Cooper River, Charleston Harbor, and Surrounding Areas

This subsection presents information on the physical, biological and cultural/human use
environments in the area affected by the spill and that may be affected by restoration actions
considered in this Final RP/EA. It includes information on the overall environmental setting in which
the spill occurred as well as on the specific environments affected or potentially affected by the spill
and that have been targeted for restoration activities. The physical environment includes the surface
waters of Charleston Harbor, the Cooper River, the Ashley River, and the Wando River. The
biological environment includes a wide variety of fish, shellfish, wetland vegetation, birds and other
organisms, including endangered or threatened species.

9

Everreach Final RP/EA

2.2.1 The Physical Environment2

The Charleston Harbor Estuary
The Charleston Harbor Estuary (Estuary) is located within the Charleston Harbor Watershed, in the
central portion of South Carolina's coastline and is formed by the confluence of the Ashley, Cooper,
and Wando rivers. It is a highly dynamic Estuary, influenced by the salinity gradient that extends
from the seawater at its mouth to freshwater upriver, and the tidal energy that mixes the fresh and
saltwater. These dynamics in the Estuary provide habitat for marine, estuarine, and freshwater
organisms.

The Estuary lies entirely within the South Carolina Coastal Plain and consists of sedimentary deposits
of sand, gravel, clay, marl, and limestone resting on metamorphic and igneous rocks. Overlying
these deposits are marine and riverine sediments and a thin veneer of sand, clay, and shell comprising
Pleistocene and Recent formations. The watershed is composed of 63% uplands, 19% open water,
11% freshwater wetlands, 6.5% estuarine marsh, and less than 0.5% estuarine tidal creeks. Upland
land use patterns within the watershed are 61.6% forested, 11% urban, 9.3% forested wetlands, 7.7%
non-forested wetlands, 6.3% scrub/shrub/disturbed, 3.8% agricultural and grasslands, and 0.3%
barren. Federal, state, county, and municipal governments own 302,122 acres (122,267 hectares) of
the forested watershed lands. Farmers, corporations, and private individuals own the remaining
638,820 acres (258,527 hectares) or 68% of the total forested lands within the watershed. The forests
are composed of approximately 45% loblolly, slash, and short- and long-leaf pines, and 20%
oak/hickory hardwoods. Annual precipitation is 49 inches per year (124.9 cm). The wide variety of
habitats present in the Estuary support a diverse array of flora and fauna, including more than 80
species of plants, over 250 species of birds, 67 species of mammals, over 570 species of invertebrates
and finfish, and at least 580 species of plankton.

The average depth of the Estuary basin is 12 feet (3.7 m) at mean low water (MLW), but navigation
channels have been deepened to 40 feet (12.2 m) MLW. The mean tidal range is 5.2 feet (1.6 m), and
spring tides average 6.2 feet (1.9 m). Water temperatures range from 38°F to 87°F (3.5o to 30.7o C),
and average 67°F (19.4o C). Salinities range from 0 to 35.6 parts per thousand. Similarly, dissolved
oxygen levels range from 0 to 17.1 milligrams per liter, averaging 7.3 mg/l over the entire Estuary.

The physical environment of the Estuary also includes many amenities supporting the use of natural
resources for recreation by humans, including facilities such as boat ramps, marinas and public
beaches. Natural resources in the Estuary environment that are popular with the public include Folly
Beach, shellfish beds in and adjacent to the Folly River, and areas of Charleston Harbor popular for
shrimp baiting in the fall season.

The Cooper River
The Cooper River watershed is extremely complex due to the Santee-Cooper Hydroelectric Project
and the subsequent re-diversion of the river in 1985. The lower component of the basin extends 50
miles (81 km) from the Pinopolis Dam to the mouth of the Cooper River on the north side of the
Charleston City peninsula where it flows into Charleston Harbor. This section of the river drains
almost 1400 square miles (3,625 km2) of midlands and lowlands, including f resh and brackish

2 The description in this section is adapted from the Charleston Harbor Project Report (SCDHEC 2000).

10

Everreach Final RP/EA

wetlands. The West Branch Cooper River is 17 miles (26.5 km) long and flows from the Tail Race
Canal at Moncks Corner to its junction with the East Branch. This reach is a meandering natural
channel bordered by extensive tidal marshes, old rice fields, and levees in varying states of disrepair.
The area contains volumes of poorly defined overbank storage and immeasurable flows because of
broken levees between the channel and old rice fields. The East Branch Cooper River is 7.6 miles
(12.3 km) long a nd flows from its headwaters in Hell Hole Bay to its junction with the West Branch,
commonly referred to as the "Tee". The East Branch is a tidal slough throughout its 7.5 miles (12
km) length. The river then flows 17.7 miles (28.5 km) to its junction with the Charleston Harbor
basin on the north side of the Charleston peninsula.

The Ashley River
The Ashley River flows approximately 31 miles (50 km) from its headwaters in Cypress Swamp in
Berkeley County to its junction with the Intracoastal Waterway on the south side of the Charleston
City Peninsula, where it empties into Charleston Harbor’s lower basin. The Ashley River basin
drains a 216-square-mile (900 km2) area of marsh and lowlands, spread out over Dorchester,
Berkeley, and Charleston counties. Depths of the natural channel in the river range from 5.9 to 36
feet (1.8 to 11.0 m) and are influenced by tidal action throughout the river's entire length. Essentially
a tidal slough, the tidal ranges of the Ashley River amplify progressively upstream. The extent of
saltwater intrusion on the river varies greatly with the hydrologic condition of the basin. During
extremely dry periods, with little freshwater draining from Cypress Swamp, saltwater extends
throughout most of the Ashley River. During periods of heavy precipitation, saltwater can be limited
to the lower part of the river below Drayton Hall. The banks of the river are dominated by Spartina
marshes.

The Wando River
The Wando River is a tidal river that flows approximately 24 miles (38 km) from its headwaters in
I'on Swamp in Charleston County to its junction with the Cooper River on the north side of the
Charleston City Peninsula. The river drains 120 square miles (310 km2) of marsh and lowlands, and
its depth ranges from 5 feet to 42 feet (1.5 to 12.8 m). The Wando is influenced by tidal action
throughout its entire length, and estuarine waters extend into the creeks that form its upper limits.
Like the Ashley River, the tide ranges are amplified as they progress upstream. The Wando River
has the best water quality of the three rivers. Above the Wando Terminal, the water quality is
suitable for harvesting c lams, mussels, and oysters for human consumption. The banks of the River
are dominated by extensive Spartina and Juncus marshes.

2.2.2 Biological Environments3

Tidal currents provide a highly diverse habitat for the plants and animals common to the Charleston
Harbor Estuary. Marsh vegetation is extensive in the Estuary due to the gently sloping coastal plain
and the tidal range. The estimated acreage of the marshes in this area exceeds 52,000 acres (21,000
ha) of which 28,500 acres (11,500 ha) consist of brackish and salt marsh, 18,500 acres (7,500 ha)
consist of freshwater marsh, and approximately 5,000 acres (2,000 ha) lie within impoundments. A
diverse assemblage of plant species typically found throughout the Southeast United States is found

3 The description in this section is also adapted from the Charleston Harbor Project Report (SCDHEC 2000).

11

Everreach Final RP/EA

within the Estuary, with the distribution determined by salinity and the duration of inundation. The
tidal marshes of the Ashley and Wando rivers reflect a strong marine influence, with salt and brackish
water marshes existing throughout almost all of their length. The Cooper River marshes exhibit a
wide range of vegetation, changing markedly from salt to brackish to freshwater species. The flow
rate and salinity of the Cooper has been significantly altered by the diversion of the Santee into the
Cooper and the 1985 re-diversion project.

The shallow marsh habitats of the Charleston Harbor Estuary provide seasonal year-round habitats
for a diverse assemblage of adult and juvenile finfish and crustaceans. The highly productive
marshes provide abundant food resources for early life history stages of a variety of species. The
shallow-water marsh also serves as a refuge for many creatures by providing a diversity of habitat
and by excluding predators from the upper reaches of the Estuary. These advantages result in
reduced competition, lower mortality, and faster growth rates for many species. Many of these
species are commercially or recreationally valuable. The Estuary contributes approximately 20% and
8% of the state's shrimp and crab landings, respectively. Spot, Atlantic croaker, red drum, spotted
seatrout, flounder, and catfish inhabit the estuary and are recreationally important. The Estuary also
supports numerous ecologically important species such as bay anchovy and grass shrimps, which
serve as food for economically and recreationally important species. The young of several species of
finfish that are spawned in the lower estuary or ocean enter the shallows of the Estuary as juveniles
and stay until they reach larger sizes or until lower winter temperatures drive them seaward.

The spatial distribution of the fishery species living in the bottom of the Charleston Harbor Estuary is
similar to that of other estuaries along the mid-Atlantic, southeast and Gulf coasts of the United
States. Numerically dominant species include mollusks, polychaetes, oligochaetes, nematodes, and
amphipods. Among the three river systems, average diversity values are lower in the Cooper River
than in the Ashley and Wando rivers. The lower diversity in the Cooper River may reflect adverse
effects from the greater number of industrial and port facilities in this system as compared to the
other two river systems.

Studies show that some of the physical and biological changes seen within the Charleston Harbor
Estuary are not typical for an estuarine system with reduced freshwater inflow. In any estuary, the
mixing zone is an important nursery area for new recruits. Many species utilize the shallows of these
areas independent of salinity and also use tidal stream transport to initially colonize the upper estuary.
Increased freshwater inflow rates displace the freshwater line seaward, compress the freshwater
boundary horizontally and vertically, and prevent flood-tide displacement into the recruitment areas.
Conversely, a decreased freshwater inflow rate, as occurs with rediversion, should enhance the
recruitment process, There are suggestions, however, that reductions in freshwater flow rates from
diversions result in reduction in the overall size of the estuarine nursery habitat and disrupt spawning
and nursery cycles. Evidence suggests that a reduction of freshwater inflow by as little as 30-40%
can destroy the dynamic equilibrium of an estuary within three to seven years and may increase the
impacts of pollutants by four to twelve times.

Rather than the losses and destruction reported in other estuaries, the Charleston Harbor Estuary has
seen an increase in use by many more species as a nursery area, especially in the main channels of the
rivers but what this represents is uncertain. It is possible that coincidental environmental conditions
(drought or cold winters) may have eliminated, masked or postponed negative effects from the
rediversion, or that the continued regulation of the flow, as opposed to absolute elimination, has

12

Everreach Final RP/EA

contributed to an improved end result. It is also possible that changes are occurring on a larger time
scale and that current results represent a transitional phase in this process, or that the Estuary is
returning to its pre-1942 hydrographic/biologic character.

2.2.3 The Cultural/Human Use Environment4

The greater Charleston area is better known as the Trident Region and is comprised of portions of
Berkeley, Charleston, and Dorchester counties. The area includes twenty-five incorporated
communities ranging in size from Jamestown in Berkeley County, with a population of
approximately 84, to the City of Charleston with about 104,000 residents. The total population of the
three counties doubled between 1960 and 1990 and is expected to increase to 619,500 by the year
2015. Administratively, their respective county councils and the combined Berkeley-Charleston-
Dorchester Council of Governments (COG) serve the counties. Charleston County is the state's most
urban county with 88% of its residents living in an urban setting (as defined by the U. S. Census).
Similarly, Berkeley and Dorchester counties are significantly more urban than rural, with respectively
65.1% and 67.4% of their populations classified as urban.

Tourism, the Port of Charleston, health care, and several large industrial employers heavily influence
the economy. Charleston Harbor's port facilities, composed of an extensive network of modern shore
side facilities, represent the largest economic resource associated with the Charleston Harbor Estuary.
Most of the $10.7 billion in 1997 sales revenues attributed to South Carolina's ports came through
Charleston. During the State Ports Authority's 1999 fiscal year, which ended in June, 13.3 million
tons of cargo moved through the port aboard 2,457 ships and barges. The Port of Charleston is the
number one container port on the southeast and gulf coasts and is second only to the combined ports
of New York and New Jersey on the entire eastern seaboard. Until 1994, the U.S. Navy maintained
its third largest homeport on the Cooper and Wando rivers. These facilities consisted of a naval
shipyard and weapons station and served more than 70 surface vessels and submarines. Charleston
International Airport provides commercial and military air service for the region and currently serves
over 1.5 million passengers annually. Six private airports located throughout the region can
accommodate both corporate and private aircraft. Approximately 100 motor carriers and three
railroads serve the Trident Region and, along with Interstates I-26, I-95, and I-526, provide access to
residential, private, government, and commercial concerns. Six colleges and universities are located
within the region with a combined annual enrollment of almost 27,000 students.

Although there are no major industries located on the harbor, the basin is surrounded by urban
development and receives secondarily treated effluent from two sewage treatment facilities on Plum
Island and in Mount Pleasant. The number of permitted point sources of pollution in the Charleston
Harbor estuary decreased from 115 in 1969 to 67 in 1996. The volume of these discharges decreased
from 328 to 205 cubic feet per second (9.3 to 5.8 m³/s) during the same time period. Other sources of
pollution affecting the harbor include nonpoint source runoff from the city and other urban areas,
marina facilities near the mouth of the Ashley River, and runoff and discharges from forested and
agricultural lands. Several diked, dredged material disposal areas are located in the harbor area, with
the largest being Drum Island. The water quality of the harbor's tidal saltwater is rated as suitable for
fishing and boating, but not for swimming, and the harvesting of oysters, mussels and clams is
prohibited. However, reviews of data collected by SCDHEC reveal that the water quality within the
basin often meets higher standards for dissolved oxygen and fecal coliform than the ratings indicate.

4 4The description in this section is also adapted from the Charleston Harbor Project Report (SCDHEC 2000).

13

Everreach Final RP/EA

Among the three river systems that form the Charleston Harbor Estuary, the Cooper River has the
greatest number and density of industrial and port facilities. The majority is located on the western
shore and includes the former U. S. Navy port facilities; commercial facilities associated with the
State Ports Authority and numerous private companies. In all, there are 22 industrial and municipal
permitted point dischargers into the Cooper River with a combined flow of 127 ft³/s (3.6 m³/s). To
accommodate shipping traffic, a 40 feet (12.2 m) deep navigation channel is maintained in the lower
Cooper River and extends 20 miles (32 km) upstream from the mouth of the river. The eastern shore
of the Cooper River is relatively undeveloped, although there are several diked dredged material
disposal sites along the length of the maintained channel. The water quality rating of the lower basin
is rated as suitable for fishing and crabbing, but not for swimming or the harvesting of clams, oysters
or mussels. Water quality often meets higher standards than the rating for oxygen and fecal coliform.

The Charleston Harbor area also contains some of the most significant historic and archeological sites
in the United States. Cultural resources include historic buildings, structures and sites, unique
commercial and residential areas, unique natural and scenic resources, archeological sites, and
educational, religious, and entertainment areas or institutions. In some areas preservation programs
are effective in maintaining these resources. In other areas these resources are being lost or neglected
primarily because of our limited knowledge. There is a continuing need for surveys to identify the
cultural resources, their locations and significance.

14

Everreach Final RP/EA

3.0 INJURY DETERMINATION AND QUANTIFICATION

3.1 Overview of Injury Assessment Process

The goal of the injury assessment process is to determine the nature, degree, and extent of any
injuries to natural resources and services caused by a particular event, such as an oil spill.

Injury is defined in the NRDA regulations as “an observable or measurable adverse change in a
natural resource or impairment of a natural resource service. Injury may occur directly or indirectly
to a natural resource and/or service” (15 C.F.R. Section 990.30). “Services” are defined as “the
functions performed by a natural resource for the benefit of another natural resource and/or the
public” (15 C.F.R. Section 990.30).

The injury assessment process has two components: injury determination and injury quantification.
Injury determination requires that trustees demonstrate that the discharged oil has caused an adverse
effect on a resource or the services it provides. If trustees determine a resource has been injured or its
services lost, the injury or losses are then quantified.

Injury quantification involves determining the severity, extent and duration of the adverse effects on
a resource or its services caused by the spill. Resource injuries may be quantified directly and/or by
the reduction in resource services caused by the oil. Adverse change in a natural resource or service
is defined by the difference between its pre-spill ‘baseline’ and its post-spill conditions. ‘Baseline’
refers to the condition or level of services the resource would have maintained, in the absence of the
effects caused by the oil spill. Once the magnitude of injury is defined, trustees then estimate the
time required for the resource and/or its services to recover, i.e., to return to its baseline condition.
While both the magnitude of injury and recovery time have to be considered when quantifying
resources injuries and losses, the biological processes that determine recovery from an oil spill are
complex. The knowledge and data needed to precisely estimate recovery times are rarely available.

Some resources or services may be affected to such a limited extent that they cannot be meaningfully
quantified or quantified at a reasonable cost. Injuries/services losses of this nature, however, are
usually related to other components of the ecosystem and, because of these interrelationships, these
injuries/service losses are often implicitly captured in other analyses or benefit from the recovery or
restoration of other resources. This allows development of more appropriate and cost-effective
options for restoring injured resources or services in the affected ecosystem in the context of a
restoration-based approach to defining c ompensation for resource injuries and losses. (15 C.F.R
Section 990.54). The restoration-based approach is favored because it helps achieve restoration of
resources and services, thereby compensating for injuries/losses of public resources, more directly
and more quickly.

In choosing injury assessment procedures under the NRDA regulations, trustees consider the
relevance and adequacy of the information a procedure will generate and its potential role in
restoration-scaling (15 C.F.R. 990.27(c)). The NRDA regulations identify a variety of methods that
may be used for scaling compensatory restoration actions, however, injury assessment and restoration
scaling procedures are often interrelated; the assessment procedure used can influence the approach
used in restoration-scaling (see Section 4.1 for further discussion of restoration-scaling approaches)

15

3.1.1 Injury Evaluation and Selection Criteria

Trustees consider a number of factors in deciding which potential injuries to include in an
assessment. As described in the NRDA regulations at 15 C.F.R. Section 990.51(f), these include:

1. 	 The natural resources and services of concern;
2. 	 The procedures available to evaluate and quantify injury, and associated time and cost

requirements;
3. 	 The evidence indicating e xposure;
4.	 The pathway from the incident to the natural resource and/or service of concern;
5. 	 The adverse change or impairment that constitutes injury;
6. 	 The evidence indicating injury
7. 	 The mechanism by which injury occurred;
8. 	 The potential degree, and spatial and temporal extent of the injury;
9. 	 The potential natural recovery period; and
10. The kinds of primary and/or compensatory restoration actions that are feasible.

The resources and services investigated for potential injury or service losses for the EVERREACH
oil spill are listed in Table 3.1. There were six categories of ecological resources and four categories
of resource uses (recreational). These categories were identified using evidence or information
obtained during the response or as part of the Trustees’ pre-assessment activities, with input from
local, state and federal officials, the RP’s representatives, and academic or other persons with
knowledge about the affected environment, as appropriate.

Ecological Recreational Uses
Birds Recreation Shrimp baiting

Aquatic Fauna Recreational Shellfishing

Salt Marsh (Vegetated Shoreline) Recreational Boating
Non-vegetated Shorelines Beach Use
Oyster Reef
Man-made Structures

Table 3.1 EVERREACH Spill - Resources/Services Investigated for Potential Injury/Loss

3.2 Ecological Injuries - Determination and Quantification

The model system known as “SIMAP” (Spill Impact Model Analysis Package) was a primary tool
used by the Trustees to evaluate and assess the ecological injuries for this spill. SIMAP is an oil spill
modeling system comprised of two submodels: the Physical Fates model and the Biological Effects
model. For the EVEREACH spill, the Trustees used the SIMAP model to assess the pathways and
fate of the oil in the environment, to estimate oil exposure to the water surface, water column,
sediments, shoreline and other habitats, and to estimate injuries to w ildlife and aquatic organisms.
The Physical Fates model is a three-dimensional model that estimates the distribution of oil (taking

Everreach Final RP/EA

16

Everreach Final RP/EA

into account mass and concentration) on the water surface, on shorelines, in the water column and in
the sediments. It is based on the Natural Resource Damage Assessment Model for Coastal and
Marine Environments (NRDAM/CME, Version 2.4, April 1996). The model uses a variety of
incident-specific data, such as on winds and currents, as well as transport and weathering algorithms,
to calculate the mass balance of oil in the various components of the environment, surface oil
distribution over time and concentrations of oil constituents in water and sediments.

Geographical data (habitat mapping and shoreline location) for this spill were obtained from existing
Geographical Information System (GIS) databases based on Environmental Sensitivity Indices (ESI).
Water depth inputs were based on NOAA’s National Ocean Service (NOS) soundings databases.
The trustees obtained hourly wind speed and direction data during and after the spill from a nearby
meteorological station. Tidal and other currents were modeled from known water heights in the
Charleston Harbor setting, using a hydrodynamic model based on the physical laws of
hydrodynamics. Algorithms based on state-of-the-art published research are used to establish the
spreading, evaporation, transport, dispersion, emulsification, entrainment, dissolution, volatilization,
partitioning, sedimentation, and degradation of oil in the spill environment.

The Biological Effects model estimates short-term (acute) exposure of biota of various behavior types
to floating oil and subsurface contamination (in water and subtidal sediments), resulting percent
mortality, and sublethal effects on production (somatic growth). Acute mortality of water column
and benthic resources is estimated as a function of temperature, concentration of dissolved aromatics
and length of exposure. Acute mortality of other wildlife is estimated as a function of the area swept
by oil, dosage and vulnerability. The model produces an estimate of the numbers of animals lost,
based on the probability of direct mortality under the circumstances of exposure. Because the model
estimates these numbers based on probabilities of mortality, the estimated numbers can include
fractions of animals. Chronic effects of long-term oil concentration in sediments or via ingestion are
not considered by this model.

The SIMAP modeling and results used in assessing resource injuries for the M/V EVERREACH oil
spill are fully described in the Final Modeling of Physical Fates and Biological Injuries Report dated
August 2006. The Executive Summary from this report is included in this Final RP/EA as Appendix
B but the full report is included in the AR. The specific usage and results of this work for each of the
six ecological resource categories evaluated by the Trustees are described below.

In undertaking this assessment, the interrelationships among natural resources in the Cooper River
and Charleston Harbor ecosystems was also key. First, understanding these relationships helped
ensure all potential resource injuries and service losses were accounted for in the assessment and that
double-counting of injuries was avoided. Resources or services that may have been affected to such a
limited extent that they could not be meaningfully quantified are still implicitly addressed through the
quantification of service losses and determination of restoration requirements. Understanding these
relationships also provided a foundation for restoration planning, as it permitted identification of
appropriate and cost-effective options for restoring injured resources or services and the use of
restoration options benefiting multiple natural resources and their ecological services.

17

Everreach Final RP/EA

3.2.1 Birds

A. Determination of Injury

During response and pre-assessment activities, a total of 18 to 23 brown pelicans were observed in
the field as moderately or heavily oiled, with 30 other pelicans showing spots or oil stains. Tri-State
Bird Rescue & Research, Inc., a bird rescue and rehabilitation contractor, treated and released 21 of
the oiled pelicans (1 adult and 20 juveniles) as part of the response. Other oiled birds observed
included: 1 great blue heron, several egrets, 1 double-crested cormorant, and 15 ruddy turnstones.
All of these birds were captured or observed on Crab Bank in lower Charleston Harbor. This
information was used to the extent possible as input to and to calibrate the SIMAP model.

Diving birds like pelicans and waterfowl are usually at greatest risk during oil spills, because they
spend nearly all their time on the water surface. Waterfowl and wading birds may be directly oiled,
and can become oiled on the upper body and feathers by coming in contact with oiled vegetation or
prey while feeding. Shorebirds usually avoid oil, but may be impacted by loss of feeding areas or
intertidal prey. Gulls, terns and raptors may be at risk because they are often attracted to and will
prey on sick or injured prey. This behavior may result in oiling of feathers and the ingestion of oil.

Oiling of birds reduces the buoyancy, water repellency, and insulation provided by feathers, and may
result in death by drowning or hypothermia. Preening of oiled feathers may also result in ingestion of
oil resulting in irritation, sickness, or death. Determining the number of birds that actually die from
oiling is difficult in aquatic environments because many oiled birds will retreat to marshy areas to die
or they will lose buoyancy and sink. In breeding season oiled birds may take oil back to the nest and
that oiling may impact the young a nd cause them to die.

 B. Quantification of Injury

Aquatic bird injuries were estimated using the SIMAP model and data for areas swept by enough
surface oil to oil a bird above a threshold dose level for effects. The modeling incorporates exposure
estimates, information relating to the volatility and solubility of the released oil type, and assumed
toxicity values based on laboratory bioassay data for particular species and life stages.

The SIMAP model estimated the total birds oiled at 175, including brown pelicans, black skimmers,
terns, gulls, wading birds, and shorebirds (See Appendix B – F inal Modeling of Physical Fates and
Biological Injuries Report, Executive Summary, 2006). The number of oiled birds estimated by the
model is higher than the number of birds actually observed as oiled in the field. This difference
reflects several factors, including the fact that some oiled birds die and sink and that the model
estimates injuries to birds throughout the harbor and in the rivers, not just to birds in the areas where
the heaviest oiling was found.

The injury to birds was quantified in terms of the interim loss associated with the oiled birds. This
was calculated based on the number of oiled birds estimated to be killed due to oiling, plus the loss of
their first generation of progeny. Both the birds estimated to be directly killed and their lost future
fledglings were quantified in terms of a number of bird-years lost5.

5 ‘Bird years lost’ refers to the number of birds lost and their lost future fledglings multiplied by their average life span.

18

The total of the bird-years lost was then divided by the bird-years that would be gained for each new
fledgling. This yielded the number of fledglings that would need to be produced to effectively
replace the bird-years lost. This approach permits a restoration action to be evaluated or scaled based
on its ability to increase fledgling production, so that the amount of restoration required to replace the
birds lost can be determined.

Thus, the interim loss is expressed in an equivalent number of age 0 animals (fledglings) lost. The
loss is assumed to occur every y ear after 2002 until restoration in 2007. A discount rate of three
percent is applied to the loss for every y ear between 2002 and 2007, to account for the difference in
time between the initial kill and the later years when growth is foregone6. After discounting, the
entire bird injury is expressed in terms of its value as of the date of the initial kill7.

The estimated injuries to birds that results from this analysis is presented in Table 3.2 below.
Because the model uses probabilities in estimating injuries, the resulting estimate may include a
fraction of an animal.

Birds Observed Interim # Fledgling # Fledgling Group Killed (#) Loss (#­ Equivalents Equivalents Totals (#) years) (in 2002) (in 2007)
Waterfowl 0.06 - 0.1 0.1 0.1

49-54 Seabirds 89.2 556 384 446 (pelicans)
Wading 16.4 ~ 4 31 36 41 birds
Shorebirds 68.8 15 531 260 301
Raptors 0.14 - 1.0 0.5 0.6
Total birds 174.6 1120 681 789
Table 3.2: EVERREACH - Summary of estimated injuries to birds (French McCay et al., 2005a).

3.2.2 Aquatic Fauna

A. Determination of Injury

Though the Charleston Harbor area is heavily used by aquatic fauna, including blue crabs, shrimp,
and other invertebrates, and numerous species of fish, no evidence of injury to aquatic fauna (i.e., fish
kills, etc.) was observed or reported during the response. The Trustees, however, recognized that
mortality could occur at levels that might not have been easily detected or documented over the large
area affected by the spill. The Trustees used the SIMAP model to evaluate the potential for such

6 A discount rate must be applied when comparing resources or services across different time periods so that the
calculated losses are adjusted to reflect the greater value that people assign to goods and services in the present, as
compared to the future. The discount rate approximates this rate of societal time preference.
7 For additional discussion concerning discounting, please refer to the NOAA technical document on discounting (NOAA,
1999) which is available at the following website: http://www.darrp.noaa.gov

Everreach Final RP/EA

19

http://www.darrp.noaa.gov/

Everreach Final RP/EA

injuries based on potential exposure of these resources to likely concentrations of oil hydrocarbons
and dissolved aromatics in the water column and subtidal habitats. The SIMAP model indicated
subsurface concentrations of oil hydrocarbons and dissolved aromatics did not exceed 1 ppb in any
water volume >140 m3 (the resolution of the model grid for the subsurface plume) at any time after
the spill. This level of exposure is not significantly toxic to organisms in the water column or to
bottom-dwelling organisms in subtidal habitats, or known to result in sublethal injuries to these
resources. The SIMAP estimate of total injury to subtidal fish and invertebrates was 0 kg (See
Appendix B – F inal Modeling of Physical Fates and Biological Injuries Report, Executive Summary,
2006). Accordingly, the Trustees did not determine an injury to aquatic fauna occurred due to the
spill.

3.2.3 Shoreline Habitats

A. Determination of Injury

Approximately 31 miles of shorelines in the Charleston Harbor area were oiled to varied degrees as a
result of the spill. Affected shoreline areas included the south shore of the Cooper River from
Interstate 526 to the Cooper River Bridge, Shutes Folly, Crab Bank and the adjacent shoreline of Mt.
Pleasant, the shoreline from Ft. Johnson to Ft. Sumter, Morris Island and Folly Beach.
The extent of shoreline oiling was determined using a combination of field observations, SCAT
reports8 and aerial photography. The degree of oiling was estimated by the Trustees using SCAT
reports that described the extent and degree of observed shoreline oiling, by relating known oil
locations to areas of shoreline using habitat maps, and by applying professional knowledge and
judgment as needed. The process was undertaken cooperatively with the Responsible Party’s
technical representatives and consultants.

The shorelines affected by the Spill included a variety of different habitat types. Affected shorelines
were grouped into four representative categories for injury assessment purposes: (1) Vegetated
Shorelines (marsh), (2) Non-Vegetated Shorelines (mudflats, sandy beach, etc), (3) Oyster Reefs
(large oyster beds) and (4) Man-made Structure (seawalls, piers, etc). This approach allowed the
Trustees to calculate the acres of each habitat type exposed to heavy, moderate and light oiling,
respectively. The determination of injury to these habitats takes into account the levels of exposure
to oil, information relating to the volatility and solubility of the released oil type, and toxicity values
for benthic and other organisms from published scientific data and studies. Table 3.3 shows the
extent and degree of oiling by shoreline type.

8 The Shoreline Clean-up Assessment Team (SCAT) process is used to evaluate oiled shorelines and their need and
priority for clean-up as part of the spill response. The key element of the SCAT process is the use of trained observers to
systematically document areas affected by an oil spill using standard terms and definitions of shoreline areas (the SCAT
survey).

20

Everreach Final RP/EA

Extent Shoreline Type Degree of Oiling (Acres)

Marsh Heavy 4.06
Marsh Moderate 7.39
Marsh Light 6.80

Hard Structure Heavy 0.11
Hard Structure Moderate 2.53
Hard Structure Light 1.07

Non-Vegetated Shoreline

(Sandy Beach/Shell Beach/Mudflat) Heavy 0.00
Non-Vegetated Shoreline

(Sandy Beach/Shell Beach/Mudflat) Moderate 1.91
Non-Vegetated Shoreline

(Sandy Beach/Shell Beach/Mudflat) Light 14.31

Oyster Reef Heavy 4.70
Oyster Reef Moderate 7.70
Oyster Reef Light 7.50

Table 3.3: Extent and Degree of Oiling by Shoreline Type

B. Quantification of Injury

Though the injury to shoreline habitats was apparent from pre-assessment observations and
information, it was not immediately clear whether the extent of the injury, and more particularly its
likely equivalent in available cost-effective restoration, was enough to justify the cost of pursuing
additional studies of the injured habitats to further document and quantify the extent of the losses.
The Trustees used an exercise to help inform their efforts to identify an appropriate, cost-reasonable
injury assessment strategy. Specifically, the Trustees ran a preliminary Habitat Equivalency Analysis
(HEA) using potential parameters9. This exercise yielded an early, albeit rough estimate of the
amount of shoreline injury (i.e., total ecological service loss) that might have occurred and of the
amount of restoration that might be needed to offset it. The results of this exercise indicated the size
of the injury might not be sufficient to justify pursuing additional studies, considering its likely
restoration equivalent.

As an alternative, the Trustees and the RP elected to seek consensus on a set of conservative
assumptions10 that could be used to estimate the potential losses and to identify the type and scale of
an ecological restoration project sufficient to offset those losses, using the HEA framework. This
alternative was viewed by the parties as a more cost-effective approach than undertaking additional

9 HEA is a valid and reliable method that is frequently applied in NRDAs to quantify ecological losses associated with
injuries to habitats and other resources. It is appropriate for use where service losses are primarily ecological and the
creation of habitats or services like those injured or lost is technically feasible. It estimates the acres of habitat required to
functionally replace ecological service losses, according to a technically-structured formula. Use of the HEA method
facilitates assessments of restoration-based compensation for natural resource losses.
10 This approach is a means of addressing technical uncertainties in an analysis. It involves the use of inputs or values
that are protective of the natural resources and/or favor the public, and leads to higher estimates of injuries and losses.

21

Everreach Final RP/EA

focused studies in an attempt to reach agreement on the injury estimate for the shoreline habitats.
Though technical agreement on the injury determination was never reached, the parties recognized
that the restoration chosen can encompass differing injury estimates.

The Trustees took into account reductions in the entire flow of services provided by all affected
habitats. In other words, for each affected habitat type, the reductions in likely service flows due to
oiling included reductions in services the habitat provides to other resources. The results of this
approach are, therefore, intended to capture the reduction in bird production that occurs when habitat
services flows that support birds are disrupted or lost, the reduction in aquatic faunal production that
occurs when habitat service flows supporting fish, shrimp, crabs, and other aquatic fauna are
disrupted or lost, and the loss of other habitat services as appropriate. For each injured habitat type,
this approach resulted in an estimate of the total number of lost ‘acre-years’ that likely resulted from
the level or degree of observed oiling. An ‘acre-year’ is the total amount of ecological services that
an acre of shoreline habitat will provide to all other natural resources in one year. Losses were
evaluated for heavily oiled, moderately oiled and lightly oiled areas, respectively. Losses were
assessed on an annual basis and discounted to reflect their present value as of October 2002 (the time
of the spill) to produce the total estimated discounted service acre-years (DSAYs) lost. The DSAYs
lost is the metric for determining the amount of habitat restoration, in acreage, required to restore or
replace ecological services equivalent to the losses.

The HEA parameters and calculated service losses for each type of injured habitat are described
below. Table 3.4 summarizes the key parameters and the results of the quantification of the DSAYs
lost due to injury to shoreline habitats.

B.1 Vegetated Shorelines

Heavy oiling in marsh was estimated to cause an 80 percent service loss immediately following the
spill. Losses were estimated to decline and then recover linearly, with return to baseline conditions
after three years. In moderately oiled marsh, initial service losses were estimated to be 50 percent,
with linear recovery and return to baseline after two years. In lightly oiled areas, the initial service
loss was estimated to be 10 percent, with linear recovery and return to baseline after six months. The
above service loss and recovery parameters are based on results of previous studies of injury to and
recovery of marshes following oil spills, as presented in Michel et al. (2002) and Penn and Tomasi
(2002). In these previous studies, service losses and recovery of marsh were determined for heavy,
moderate, and light oiling based on biological metrics for vegetation services, including stem density
and plant biomass, and measurements of soil services such as nutrient cycling. The parameters
selected for use in this assessment fall within the range of these parameters found in these previous
spill studies.

Total estimated ecological service losses for injury to vegetated shorelines: 8.51 DSAYs.

B.2 Man-made Structures

Man-made structures can serve as surrogates for other naturally occurring hard substrates, such as
hard bottom or oyster reef, and become habitat for a variety of subtidal plants and animals. These
epibiotic organisms are, in turn, sources of food and shelter for many types of other organisms.
Though lacking the complexity of natural habitats, they can be an important component of subtidal

22

Everreach Final RP/EA

systems. Man-made structures are less vulnerable to the effects of oil and recovery to baseline occurs
more quickly than in most natural habitats because they can be cleaned more easily, lack habitat
complexity, and re-colonize rapidly. Evidence and information obtained during the pre-assessment
phase was not sufficient to support a direct assessment of likely losses and of the recovery of resource
services. Service losses associated with this type of shoreline habitat were evaluated and assessed
based on the expertise and professional judgment of state and federal scientists involved in the
assessment. Initial service losses in he avily, moderately and lightly oiled areas were estimated to be
15, 10 and 5 percent respectively, with a linear recovery and return to baseline after six months.

Total estimated ecological service losses for injury to man-made structures: 0.08 DSAYs.

B.3 Non-Vegetated Shoreline

Non-vegetated shorelines are areas found around the high or low watermarks in tidal and intertidal
zones. They are characterized by loose, unconsolidated sediments that serve as habitat for mollusks,
crabs, shrimp and worms. These organisms are the primary sources of food for many larger estuarine
organisms such as fish. Evidence and information obtained during the pre-assessment phase was not
sufficient to support a direct assessment of likely losses and of the recovery of resource services for
non-vegetated shorelines. Service losses associated with this shoreline habitat were evaluated and
assessed based on the expertise and professional judgment of state and federal scientists involved in
the assessment. No heavy oiling w as observed or documented in non-vegetated shoreline areas. In
moderately oiled areas, initial service losses were estimated to be 50 percent, with linear recovery and
return to baseline after three years. In lightly oiled areas, initial service losses were estimated to be
10 percent, with linear recovery and return to baseline after six months.

Total estimated ecological service losses for injury to non-vegetated shoreline: 1.74 DSAYs.

B.4 Oyster Reefs

Similarly, initial service losses in he avily, moderately and lightly oiled areas were estimated to be 75,
35 and 15 percent respectively, with a linear recovery and return to baseline after six months.

Total estimated ecological service losses for injury to oyster reefs: 1.82 DSAYs.

Table 3.4: Key HEA Parameters and Lost DSAY Calculations by Shoreline Habitat Category

 Initial % Recovery DSAYs11 HEA Injury Categories Degree of Injury Acres Service Time Lost Loss (Years)

Marsh Heavy 4.06 80% 3 4.72
Marsh Moderate 7.39 50% 2 3.62

11 The DSAYs Lost indicated on this table are converted to a common metric in order to evaluate the scale of
restoration required to compensate for losses. This process is further discussed in section 5. 1.4.

23

Everreach Final RP/EA

Marsh Light 6.80 10% 0.5 0.17

Hard Structure Heavy 0.11 15% 0.5 0.004
Hard Structure Moderate 2.53 10% 0.5 0.063
Hard Structure Light 1.07 5% 0.5 0.013

Non-Vegetated Shoreline Heavy
Non-Vegetated Shoreline Moderate 1.91 50% 3 1.38
Non-Vegetated Shoreline Light 14.31 10% 0.5 0.36

Oyster Reef Heavy 4.70 75% 0.5 0.88
Oyster Reef Moderate 7.70 35% 0.5 0.67
Oyster Reef Light 7.50 15% 0.5 0.28

3.3 Lost Recreational Services – D etermination & Quantification of Losses

Among the many services provided by a natural resource are those for public recreation. When a
resource is injured or access to that resource disrupted by a spill, the public’s recreational use of the
resource can be lost or diminished. Such losses are part of the natural resources damages that are
recoverable under OPA and addressed in the Natural Resource Damage Assessment (NRDA)
process. This subsection summarizes the data and methods used to evaluate, identify and calculate
lost-use damages for recreational losses due to the EVERREACH oil spill. The term “lost-use
damages” refers to the decline in value of recreational uses associated with resources affected by the
Spill

The EVERREACH spill affected recreational shrimp baiting and recreational shellfishing. The
Trustees determined that the EVERREACH oil spill caused a reduction in the number of shrimp
baiting and shellfishing trips taken in the Charleston Harbor area in the fall of 2002 and also that the
value of shrimp baiting trips taken under spill conditions was reduced. The assessment undertaken to
identify and quantify these losses (i.e., to determine the number of affected trips and the total value of
those losses) is described below. This assessment was undertaken cooperatively with the RP. The
Trustees also examined potential effects of the spill on beach use and recreational boating but
determined that impacts to these activities, if any, were likely very small and did not warrant further
assessment. Further details of the lost recreational use injury assessment are described in English et
al. (2004).

3.3.1 Recreational Shrimp Baiting

Recreational shrimp baiting takes place throughout Charleston Harbor and in several other areas of
coastal South Carolina within an annually noticed season (typically about 60 days) that normally
begins in mid-September and extends into November. The fishery usually involves marking several
spots with poles, setting bait in the water, and casting a net over the shrimp that are drawn to the bait.
The activity typically takes place at night to improve catch and is almost always undertaken using a
boat. Well over 10,000 permits for this recreational season are sold annually by SCDNR. Over 3000
Charleston County residents purchased a permit for the 2002 season.

24

Everreach Final RP/EA

The 2002 season began on September 13th and ended on November 12th. The EVERREACH spill
into Charleston Harbor occurred on or about September 30th of that year. Recreational shrimp baiting
activities were adversely affected by the presence of oil in these waters, the potential for shrimp to be
contaminated, and response activities (including ne cessary public warnings and closures) over the
remainder of the 2002 season. As part of the NRDA for this spill, the Trustees investigated and
determined the extent to which shrimp baiting activities were lost or diminished in value during the
last 43 days of the 2002 season.

Losses of recreational shrimp baiting due to the spill were determined from information obtained as
part of the post-season survey of shrimp baiting license holders administered annually by the
SCDNR. Questions designed to reveal the effect of the spill on shrimp baiting activities for the 2002
season were added to the November 2002 survey and the responses to these questions were used to
assess the 2002 recreational shrimp baiting losses attributable to the spill.

The questions added to the survey focused on changes in the location of respondents’ shrimp baiting
trips. In particular, respondents were asked if they took fewer trips than planned to the Charleston
area during the 2002 season, and if so, to state the reason. From those respondents reporting fewer
trips to Charleston and giving the oil spill as the reason, the total number of trips affected by the spill
was determined. The total estimated number of lost trips due to the spill was 4,232.

The total monetary value of all shrimp baiting losses was then estimated with a Random Utility
Model (RUM) travel cost method. This is a standard econometric technique. It uses the number of
lost trips in combination with other data (including the approximate location where shrimp baiters
live, the sites they visit, the costs of reaching the available shrimp baiting sites (“transportation
costs”) and other data from publicly available sources to estimate the value of changes at a
recreational site, such as may result from temporary reductions in the quality of a site due to an oil
spill. The analytical methods applied involved econometric estimation of recreation demand and
were drawn from sources in the peer-reviewed economics literature. Specific details of the RUM
travel cost analysis performed for the EVERREACH spill are provided in English et al. (2004), a
copy of which is included in the AR.

The RUM travel cost analysis produced estimates of the lost value associated with both lost and
degraded trips. The term “lost trips” refers to the total decline in the number of shrimp baiting trips
to the Charleston Harbor area. Some of the “lost trips” involved use of alternative shrimp baiting
sites not affected by the spill and some involved trips that were foregone altogether. The term
“degraded trips” refers to trips taken to the Charleston site under degraded conditions. Some lost or
degraded trips may have resulted from perceptions about potential oiling in locations that were not
directly impacted by the oil. All affected trips involve a loss in value and the total quantified losses
are the assessed damages.

Total losses to recreational shrimp baiting resulting from the oil spill were estimated at a range of
$74,476 to $114,452 i n 2002 dollars. These losses must be adjusted over time to account for
discounting and inflation. The value of the estimated losses would be $105,905 to $162,708 in
November 2008 dollars12 .

12 This figure is as it appeared in the Draft RP/EA released in 2009.

25

Everreach Final RP/EA

3.3.2 Recreational Shellfishing

The SCDHEC closed shellfish bed S200 on October 1, 2002, due to potential contamination from the
spill. SCDHEC lifted the closure November 5, 2002. The designated area S200 is located near Folly
Island, and is accessed primarily from the Folly River boat landing located on State Route 171.
There are four other shellfish beds in or adjacent to Folly River which are open to recreational use
and are accessed from the same boat landing. These other shellfish beds were not closed following
the spill. There are additional shellfishing areas nearby in the Kiawah River and Clark Sound.

To determine recreational shellfishing losses, the number of lost trips was estimated for the 35-day
closure of bed S200. Information on shellfishing t rips in the Folly River area was taken from a 1990
report entitled “South Carolina Marine Recreational Fish and Shellfish Fishery Surveys, 1988”
(Waltz, et al., 1990). This report was the most recent source of information on recreational
shellfishing trips available for the relevant area. Based on intercept surveys administered during the
1988-1989 season, the report concluded that an average of 13.8 people accessed the Folly River each
day and that for most of them (92.5 percent) shellfishing was the primary purpose of their visit.
Therefore, 13.8 trips per day was used in calculating the shellfishing losses due to the spill.
Multiplied by 35 days, the total number of lost trips was estimated at 497.13

The value of each shellfishing trip was estimated based on evidence from the shrimp baiting survey,
because t hat survey captured the practices and preferences of South Carolina residents for a similar
marine-based, recreational-fishing a ctivity. However, there is other evidence to indicate that
shellfishing trips may have slightly lower value than shrimp baiting trips. In particular, shrimp baiting
draws a greater share of its participants from inland counties compared to shellfishing (Waltz, 1996).
In the context of recreational demand, this implies that shellfishing is a less valuable recreational
activity. The range in value for “person-trips” in the travel cost analysis for shrimp baiting is $17.60
to $27.04. For shellfishing, a slightly lower range of $15.00 to $20.00 was assumed, consistent with
this evidence. Applying this range of values to 497 lost trips, total losses to shellfishing as a result of
the spill are calculated to be $7,452 to $9,936 in 2002 dollars. Here again, losses must be adjusted
over time to account for discounting and inflation. When these adjustments are made, the value of
these losses would be $10,598 to 14,131 in November 2008 dollars14 .

13 Several points relating to this estimate are worth noting. First, there is no information available to indicate whether the
level of shellfishing activity in Folly River in 2002 may ha ve been higher or lower than in 1989 or the trends in this
activity over time. Second, the figures in the 1990 report reflect use at the three shellfish beds that were open in 1989 and
accessible from the Folly River boat landing, including S200. Since only S200 was closed following the spill, the 13.8
trips per day figure could overestimate the trips lost due to the spill. Conversely, though several areas of the Folly River
near S200 were not closed, public misunderstanding or misperception regarding the closure may have affected trips and
led to losses in other recreational shellfishing areas as well. In 2002, there were five areas in or adjacent to Folly River
designated for recreational shellfishing (S189, S196, S200, S206 and R201). Additionally, this list includes two
additional recreational beds designated since 1989 when the original data were collected. These factors imply the 13.8
trips per day figure is an underestimate of the trips affected by the spill. The net effect of all the above factors is
unknown. The Trustees determined further surveys to refine the estimate of trips per day for use in this analysis was not
warranted, in light of the modest identified losses and the potential time and cost of such additional investigation.

14 This figure is as it appeared in the Draft RP/EA released in 2009.

26

 3.3.3 Beach Use

Following the spill, some oiling was observed at Folly Beach, a county-operated recreation site
located directly on the Atlantic Ocean south of the entrance to Charleston Harbor. Because
Charleston County beaches continue to have considerable levels of use during late September and
early October, particularly on weekends, the Trustees initiated a preliminary investigation into
potential spill-related losses at Folly Beach. Data on attendance at Folly Beach was obtained, along
with data for two other Charleston County beaches: Beachwalker County Park, located south of Folly
Beach on Kiawah Island, and Isle of Palms County Park, located north of Folly Beach. Neither the
Kiawah Island nor Isle of Palms beaches were directly impacted by the oil spill. Using the
attendance data for the two nearby beaches as controls indicative of the possible influence of weather,
the Trustees analysis did not indicate any significant change in attendance at Folly Beach associated
with the oil spill.

 3.3.4 Recreational Boating

The Trustees also conducted a preliminary investigation of potential public recreational boating
losses in Charleston Harbor due to the spill. This investigation focused on potential losses associated
with the disruption of access to and use of the waters of the Harbor by recreational boaters using the
Cooper River Marina. Considerable oiling occurred in the vicinity of this marina, and during the
course of containment and cleanup activities, an oil boom was placed around the perimeter of the
marina. As a consequence, boats moored at this marina had no access to the waters of the Harbor for
a period of ten days. At the same time, however, the hulls of most of the boats at the marina were
oiled to some degree and, i ndependent of the containment booming, this condition prevented their use
until they could be cleaned15 . Any disruption in recreational boating that could be attributed solely to
the containment booming was likely minimal since the booms were in place for only 10 days and the
affected area of the river was small. Aside from boating access at this marina, the Trustees’ are not
aware of any other potentially notable interference with recreational boating access. Taking into
account all circumstances, the Trustees found that assessing public recreational boating losses
associated with boaters originating from this marina would be difficult and likely involve costs in
excess of the amount of any potential public claim. For these reasons, the Trustees determined that
further action to assess public recreational boating losses based on this temporary interruption in
access to area waters was not warranted.

15 The oiling of these boats gave rise to private loss claims that were separately responded to and addressed by the RP for
this spill.

Everreach Final RP/EA

27

Everreach Final RP/EA

4.0 RESTORATION PLANNING PROCESS

4.1 Overview

The goal of restoration planning under OPA is to identify restoration actions that are appropriate to
restore, rehabilitate, replace or acquire natural resources or services equivalent to those injured or lost
due to unlawful discharges of oil. Restoration planning may involve two components: primary
restoration and compensatory restoration. Primary restoration actions are actions designed to assist
or accelerate the return of resources and services to their pre-injury or baseline levels. Compensatory
restoration actions, on the other hand, are actions taken to compensate for interim losses of natural
resources and services, pending return of these resources and services to their baseline levels. For
this Spill, response actions taken following the incident were sufficient to protect natural resources
from further or future harm and to allow natural resources to return to pre-injury or baseline
conditions within a reasonable period of time. Under these circumstances, it is unnecessary for the
Trustees to consider or plan for primary restoration actions. Accordingly, this Final RP/EA addresses
only compensatory restoration.

The goal of a compensatory restoration action is to restore, replace or acquire natural resources or
services of the same type and quality, and of comparable value as those lost. To meet this objective,
the NRDA regulations identify a variety of methods that may be used to evaluate or scale such
actions. Trustees must consider using a service-to-service approach first. Under this approach,
trustees determine the scale or amount of restoration that will provide a flow of natural resource
services over time that will be equivalent to the quantity of services lost as a result of the resource
injuries, taking into account the different time periods in which the services are provided through the
use of discounting. When the service-to-service approach is not appropriate, trustees may use
“valuation scaling”. This approach explicitly measures the value of the resources and/or services
lost; the scale of restoration is then defined as that required to produce natural resources and/or
services of an equivalent value to the public. If, in the judgment of the trustees, use of the valuation
scaling a pproach is not practicable, or cannot be performed within a reasonable time frame or at a
reasonable cost, restoration is scaled using a “value to cost” approach. Under this approach, the scale
of restoration will be that which can be achieved at a co st that is equivalent to the value of the
resources and/or services lost.

The Trustees used a service-to-service approach to identify restoration sufficient to compensate for
the ecological losses described in subsection 3.2. With respect to the ecological injuries, the Trustees
identified and evaluated a reasonable range of restoration alternatives that would be potentially
appropriate compensation for these. Consistent with the NRDA regulations, only those alternatives
considered technically feasible and capable of being implemented in accordance with applicable
laws, regulations and/or permits were considered (15 C.F.R. 990.53). The ecological restoration
alternatives identified by the Trustees were then evaluated based on the criteria outlined in subsection
4.2 below. The “No Action” alternative was also considered, as required by NEPA and the NRDA
regulations. In evaluating the alternatives, the Trustees sought to ensure that the restoration actions
proposed for use would be capable of providing multiple benefits or services, so that restoration
actions undertaken will also provide the greatest overall benefit to the public.

28

Everreach Final RP/EA

Section 5.0 presents the Restoration Plan selected as compensation for the ecological losses caused
by the Spill (i.e., those losses identified in subsection 3.2 above). This section identifies the
alternatives considered, the results of the Trustees’ evaluation of those alternatives in light of the
restoration objectives for the ecological injuries and the basis for selecting the preferred action.
Consistent with its role as an Environmental Assessment under NEPA, this Final RP/EA includes
information relating to potential environmental, social, and economic consequences of restoration in
this setting and that the Trustees have considered in identifying the proposed restoration action.

The Restoration Plan presented in Section 5.0 does NOT address the recreational losses caused by the
Spill (i.e., those identified in subsection 3.3 above). A separate Restoration Plan will be developed at
a later time for those losses. This is appropriate in part because the value-to-cost approach will
determine the “restoration scale” for the recreational losses, meaning that the amount of
compensatory restoration for these losses will be equivalent in cost to (or achievable with) the dollar
value of the recreational losses identified in subsection 3.3. The value-to-cost approach is being used
because the methods required to implement either the service-to-service and valuation scaling
approaches for these losses could not be applied without incurring significant additional costs and,
based on the evidence available for this Spill, would be unlikely to yield a difference in restoration
scale sufficient to justify the additional costs. Deferred plan development is also appropriate because
the restoration goals for these losses are different and uncertainties associated with this planning (i.e.,
amount of restoration funds; community planning considerations; availability of matching funds;
timing; necessary partnerships; etc.) make it difficult for trustees to complete a viable plan before
funds are recovered. However, the Trustees intend to seek one project to compensate for both
Shrimp baiting and Shellfishing recreational losses. The Trustees will develop a restoration plan for
these losses as soon as is possible following any damages recovery, including with public input, prior
to selecting a project for this purpose.

The remainder of this Section provides additional information pertaining to the restoration planning
process undertaken for this Spill.

4.2 Restoration Selection Criteria

Consistent with the NRDA regulations, the following criteria were used to evaluate restoration
project alternatives and to identify the restoration actions that where preferred for implementation:

The extent to which each alternative is expected to meet the Trustees’ restoration goals and
objectives: The primary goal of any compensatory restoration plan is to provide resources and
services comparable to those lost. In meeting that goal for this Spill, the Trustees propose to create
and/or enhance estuarine habitats and to enhance recreational access in and around the Cooper
River/Charleston Harbor to offset assessed ecological and recreational losses. In addressing
ecological losses, the potential relative productivity of restored habitat and whether the habitat is
being created or enhanced is considered. Future management of the restoration site is also considered
because management issues can influence the extent to which a restoration action meets its objective.

The cost to carry out the alternative: The benefits of an action relative to its cost are a major factor in
evaluating restoration alternatives. Factors that can affect and potentially increase the costs of
implementing a restoration alternative can include project timing, access to the restoration site (e.g.,
with heavy equipment or for public use), acquisition of state or federal permits, acquisition of the

29

Everreach Final RP/EA

land needed to complete a project, measures needed to provide for long-term protection of the
restoration site, and the potential liability from project construction. The cost of monitoring
sufficient to document restoration performance is a necessary component. Total project costs, and
the potential availability of matching funds, if any, can also be considered.

The likelihood of success of each restoration alternative: The Trustees consider technical factors that
represent risk to successful project construction, project function, long-term viability and
sustainability of a restoration action. Alternatives susceptible to future degradation or loss, such as
due to subsidence or erosion, are considered less viable. The Trustees also consider whether
difficulties in project implementation are likely and whether long-term maintenance of project
features is likely to be necessary and feasible.

The extent to which each alternative will avoid collateral injury to natural resources as a result of
implementing the alternative: Restoration actions should not result in significant additional losses of
natural resources and should minimize the potential to affect surrounding resources during
implementation. Restoration actions with less potential to adversely impact surrounding resources
are generally viewed more favorably. Compatibility of a restoration action with the surrounding land
use and potential conflicts with endangered species are also considered.

The extent to which each alternative benefits more than one natural resource or service: This
criterion addresses the interrelationships among natural resources, and between natural resources and
the services they provide. Projects that provide benefits to more than one resource and/or yield more
beneficial services overall, are viewed more favorably.

The effect of each alternative on public health and safety: Restoration actions that would negatively
affect public health or safety are not appropriate.

The NRDA regulations give the Trustees discretion to prioritize these criteria and to use additional
criteria, as appropriate. In developing this Final RP/EA, the first criterion listed above has been a
primary consideration, because it is critical to ensuring that restoration will compensate the public for
the resource injuries and losses attributed to this Spill through the Trustees’ assessment. The
evaluation of restoration alternatives using these criteria involves a balancing of interests in order to
determine the best way to meet the restoration objective.

The Trustees approached restoration planning with the view that the injured natural resources and
recreational services lost are part of an integrated ecological and recreational system and that the
Cooper River/Charleston Harbor area represents the relevant geographical area for siting restoration
actions. Areas outside the Cooper River/Charleston Harbor area were considered less geographically
relevant as compensation for this Spill. This helped to ensure the benefits of restoration actions were
related, or had an appropriate nexus, to the natural resource injuries and losses attributed to this Spill.
The Trustees also recognized restoration actions should be consistent with local community
objectives. Alternatives were considered more favorably if complementary with other community
development plans/goals.

NEPA and the NRDA regulations required the Trustees to evaluate the “No Action” alternative,
which for compensatory restoration equates to “No Compensation.” Under this alternative, the

30

Everreach Final RP/EA

Trustees would take no action to compensate for interim losses associated with the evaluated natural
resources.

4.3 Identification of Appropriate Restoration Alternatives

4.3.1 First Tier Screening of Potential Alternatives

At the outset of the restoration planning process, the Trustees used a matrix (Table 4.1) to compare
potential restoration actions in the Cooper River/Charleston Harbor area to each of the ecological
injuries and recreational impacts caused by the Spill. This exercise allowed the Trustees to identify
restoration alternatives suited to meeting the stated restoration goal for each injury or loss. In this
exercise, the Trustees rated each potential restoration alternative based on its ability to meet the
primary restoration criterion for each type of injury or loss. Each injury/restoration alternative
pairing was evaluated and assigned one of the following four ratings:

First Order Nexus – Project type provides same resource services as were lost due to the
injury.

Second Order Nexus – Project type provides some of the same resource services as were lost
due to the injury, and others that are similar.

Third Order Nexus – Project type only provides resource services that are comparable
and/or similar to those lost due to the injury.

No Nexus -- Project type does not provide any of the same resource services as were lost due
to the injury, and does not provide any that are comparable or similar.

As a result of this comparative screening evaluation, the Trustees found that for the shoreline and bird
injuries a Multi-Habitat Acquisition/Creation/Enhancement Project (Marsh, Upland, Oyster) was
most closely aligned with the primary restoration selection criterion. This alternative was followed
closely by implementation of Wetland or Oyster Reef-based actions.

For the Shrimp baiting and Shellfishing recreational losses, this screening evaluation indicated
actions that would improve Boating Access would be likely to meet the primary selection alternative.
This information will be carried over and help the Trustees develop a restoration plan for those losses
in the future.

31

Everreach Final RP/EA

Potential "d
Appropriate p"'''''',1 ",m,w,,,,,,,.,, I

Restoration Alternatives

The potential

.. ,,';en compa.-.d 101M .. th.I_ ... Io.I •••,U <>11M Injury.

"""'" NICe. ,h. , .", 1M u"'" and olhe ... whICh aftl .. nil. r l<> Ill""" Iosl aa r8""" oIlhe Injury.

compa,abl& and "mila,~" 10 IhOM , !hal we", , loS! a, a ""uI! oil"," injury.

 Table 4.1: Restoration Alternatives Matrix

32

Everreach Final RP/EA

4.3.2 Second Tier Screening - Identification of Project Alternatives

Having identified the types of restoration actions most likely to meet the restoration goal for each
injury or loss, the Trustees began reviewing the specific project opportunities in the Cooper
River/Charleston Harbor area consistent with these types of actions.

In 2003, the Trustees developed a list of more than 50 potential restoration opportunities in the
Charleston Harbor area (Ridolfi Inc. 2003). Working cooperatively with the RP, the Trustees
narrowed that list based on the following factors:

•	 Preference for projects that could be implemented in the short term.
•	 Preference for projects with a strong nexus to the injured resources.
•	 Preference for projects with a high degree of habitat enhancement.
•	 Preference for projects that limit disruption to existing resources.

Through that process, the following projects emerged as potential restoration alternatives for
addressing the Shoreline and Bird injuries caused by this Spill:

•	 Noisette Creek Golf Course Wetland Restoration – Wetland restoration by breaching of a
berm, adding a network of tidal creeks and lowering elevation of portions of the site of an
abandoned golf course.

•	 Saltmarsh Creation/Enhancement at Long Branch Creek (Installation of Water Structure
in Diagonal Berm) - Saltmarsh enhancement/creation by installing water conduit
structure in an existing berm that was built at a “diagonal” axis to the creek.

•	 Saltmarsh Enhancement at Long B ranch Creek (Culvert, Flap-gate & Berm Removal) -
Saltmarsh enhancement by removing a water control structure and associated berms that
were used to prevent saltwater from inundating upstream areas.

•	 Saltmarsh Enhancement at Long B ranch Creek (Highway 17 Box Culverts Upgrade) -

Saltmarsh enhancement by upgrading existing box culverts where Long B ranch Creek
flows under State Highway 17.

•	 Saltmarsh Enhancement at Long B ranch Creek (Greenway Culvert Replacement) –

Saltmarsh enhancement by replacing currently undersized culverts with a pedestrian
bridge and/or properly sized culverts.

•	 Saltmarsh Creation/Enhancement at Noisette Creek (Concrete Perimeter Road Removal)

– Saltmarsh enhancement/creation by removing an existing concrete causeway, grading
and then planting Spartina.

•	 No Action.

The Trustees evaluated these alternatives using the criteria listed in subsection 4.2. The
Trustees’ evaluation of these alternatives is summarized in Table 4.2 (reflected by scale of zero
to plus three). The preferred restoration alternative - Noisette Creek Golf Course Wetland
Creation – i s highlighted in bold. The Restoration Plan for Ecological Injuries presented in

33

Everreach Final RP/EA

Section 5.0 provides further information regarding the basis for choosing this restoration
alternative and the evaluation of the non-preferred alternatives.

Restoration Alternative Implementable Strong nexus Amount of habitat Avoids injury to
in short term between injured & function existing resources

restored habitats enhancement

Long Branch Creek
No +++ +++ Yes Diagonal Berm

Long Branch Creek
Tidegate and Berm No +++ +++ Yes
Removal

Long Branch Creek
Highway 17 Box No +++ + Yes
Culverts Upgrade

Long Branch Creek
Greenway Culvert No +++ + Yes
Replacement

Noisette Creek Golf
Yes +++ +++ Yes Course

Noisette Creek
Concrete Perimeter Yes +++ ++ Yes
Road Removal

No action Yes 0 0 0

Table 4.2 Summary of Trustees’ Second Tier Screening of Restoration Alternatives

34

Everreach Final RP/EA

5.0 	 RESTORATION PLAN FOR ECOLOGICAL INJURIES AND ANALYSIS FOR
 NEPA REQUIREMENT

The restoration project selected to compensate for ecological injuries is identified in subsection
5.1. Subsection 5.2 describes the other project alternatives that were considered but not selected.

5.1 	 Selected Alternative: Noisette Creek Golf Course Wetland Restoration

The selected project will restore saltmarsh habitat at the site of the former Navy golf course
along Noisette Creek in North Charleston. This land is owned by the city of North Charleston
and the Noisette Company and is identified as a priority site for restoration in the Noisette Creek
Restoration Plan. The project will entail breaching a berm in two areas along Noisette Creek and
construction of a network of tidal creeks throughout the property. Roads, drainage tiles, rip-rap
and other sources of debris will be also be removed. These actions will result in increased tidal
exchange across the site that will restore and improve tidal marsh habitat for fish and
invertebrates. A total of 11.7 acres of saltmarsh habitat will be restored. Additionally, five
upland islands totaling .45 acres will remain within the marsh and perimeter uplands bordering
the entire site will be restored to functional marsh buffer habitat for such species groups as
passerine birds.

Figure 5.1 Aerial view of the Noisette Creek Project Site

5.1.1 	 Historic and Current Project Site Conditions

Land Use
The project site is located close to the confluence of Noisette Creek and the Cooper River. The
area has a long history of habitation. In the late 17th century, plantations were established north
and south of the creek and focused on the development of land for agriculture. In 1901, the City

35

Everreach Final RP/EA

of Charleston provided the land to the U.S. Navy for development of a naval base. To create
more useable land within the base, the Navy placed dredge spoils and other fill in nearby
marshes. As part of this effort, the Navy filled in the marsh on the south side of Noisette Creek
to create an executive golf course. Use of the site as a golf course continued until the Navy
closed the base in 1996. The land was subsequently transferred to the City of North Charleston.
Today, the majority of the land encompassing the former golf course is owned by the City of
North Charleston; a small part of the site’s most upland reach is owned by the Noisette
Company. In recent years, the site has been unmanaged and is now largely overgrown with
vegetation.

In 2002, the City of North Charleston entered into a Purchase and Sale Agreement with the
Noisette Company to redevelop the former naval base property. Under this agreement, the
Noisette Company was to provide master planning services for an approximately 4 miles2 area
that encompassed the former naval base property as well as adjacent incorporated areas of the
City of North Charleston. A central feature of this agreement was the delineation of a 135 acre
“recreation and nature preserve at the heart of the redevelopment, located around Noisette Creek
and its marshes, creeks and inlets” called the Noisette Preserve. The Preserve area consists of 72
acres of existing marshes and open water, 55.6 acres that the City has contributed, and 7.3 acres
that the Noisette Company plans to contribute.

In 2005, the Noisette Preserve Plan was developed. This plan outlines specific ecological
restoration needs and management plans for the Preserve. The Preserve Plan included plans to
restore the former Navy golf course site back to a tidal marsh environment as well as other
recommendations for the entire 1400 acre Noisette Creek watershed intended to protect and
enhance the Preserve.

Hydrology
The hydrology at the project site reflects the matrix of complex hydrological modifications
carried out during past filling of the marsh and construction of the golf course. These
modifications blocked routine tidal inundation from Noisette Creek. With the exception of the
course’s greens, a central north-south berm, and several roadways, the filling of the golf course
was inadequate to fully raise it above tidal elevations. The greens, berm and roadways appear to
have been created using fill from excavation of a pond on site, but also may have required fill
from offsite. The site also features approximately 5,000 linear feet of subsurface drainage tiles
that are connected to surface grates.

Topographic studies16 and field observations indicate that the current tidal range within the site is
muted compared to the tidal range reported outside of the water control structures, and that
drainage is impeded by the structures and clogged drainage tiles (Figure 5.2). In addition, the
site’s north-south berm (Figure 5.2) separates the east and central drainage basins and appears to
prevent free exchange of tidal waters with Noisette Creek, slows freshwater drainage from

16 Topographic survey results from December 4-7, 2006 show a range of present elevations across the site, from a
minimum +0.9 ft NGVD in the unvegetated portions of the constructed pond to a maximum +5.2 NGVD at the top
of the highest former green. The majority of the site, however, features elevations between +3.0 and +4.0 ft NGVD
(Figure 5.2). Reports indicate the 2006 mean range of tides at the Customhouse Wharf in Charleston is 5.3 feet,
with the Mean Higher High Water (MHHW) reported to be + 6.1 feet Mean Lower Low Water (MLLW), and Mean
Tide (MT) reported as +2.8 ft MLLW.

36

Everreach Final RP/EA

rainfall and slows upland drainage across the site.

Figure 5.2 Current Hydrology of the Noisette Creek Site

Vegetation
Topographic maps included and data collected as part of the December 2006 survey indicate that
most of the Noisette Creek landscape was saltmarsh prior to construction of the golf course. As
saltmarsh, the site would have been dominated by smooth cordgrass (Spartina alterniflora). The
site would have been characterized by taller and more vigorous growth of this species alongside
Noisette Creek but these plants would have become shorter, sparser and intermixed with beach
cordgrass and other salt-tolerant species further from the channel. Along the site’s upland edge,
the smooth cordgrass might have been replaced by zones of more salt-tolerant low-growing
wetland plants. Where freshwater entered the marsh, there would likely have been stands of
black rush (Juncus roemerianus).

Turf grasses were presumably planted on the greens and fairways when the golf course was
constructed. Though the trustees have no records showing what species were planted in creating
the course, Bermuda grass is present on the greens now and suggests some variety of Cynodon
dactylon was used on parts of the course.

The status of vegetation communities at the site today indicates the golf course was abandoned at
least 15 years ago. Natural ecosystem recovery processes have allowed coastal wetland plants to
re-establish across most of the site but only to a limited degree as topographic and hydrological
alterations, exotic plant invasion, and human disturbance (including periodic mowing) have
interfered with normal succession and recovery patterns. Eighty-one (81) species of plants were

37

Everreach Final RP/EA

identified during the December 2006 survey. Most of the species on the site now can be
generally grouped into one of the following four (4) categories of vegetation types: Salt Marsh,
Brackish Marsh, Salt Flat and Salt Shrub Thicket. Although the site’s elevated greens and berm
along the creek are man-made landscape features (and not directly analogous to any of the site’s
original South Carolina habitats), these areas have been colonized by native plants and have
begun to function like natural communities in the years since the course was abandoned.
However, continuing human disturbance (including periodic past mowing) and invasion by
exotic plant species are preventing these areas from progressing towards a higher level of
ecological function.

Fauna
Observations of fauna at the site in recent years involve mainly passerine birds, a few wading
birds, some small fish species and some invertebrates. No mammals were observed, but raccoon
(Procyon lotor) and opossum (Didelphis virginiana) are likely residents. Small passerine birds
observed using the site include a white-eyed vireo (Vireo griseus), blue jay (Cyanocitta cristata),
cardinal and loggerhead shrike (Lanius ludovicianus). A northern harrier (Circus cyaneus) was
spotted cruising over the marsh. The wading birds observed were six white ibis (Eucocimus
albus) (overhead) and one snowy egret (Egretta thula). Calls of clapper rails (Rallus longrostris)
were heard on occasion. Use of the site for feeding by herons and egrets appears largely non­
existent. Likely this is due to the lack of shallow tidal creeks suitable to allow small fish to enter
and exit the site.

Invertebrates observed included fiddler crabs (Uca spp.) and the marsh periwinkle (Littorina
littorea). The total numbers of these species appeared to be very low, however, and they were
observed only in a few specific locations suitable to survival under the wide range of flooding
and drying conditions, and wide variability in salinities.

5.1.2 Description of Selected Restoration Actions

The hydrologic alterations, exotic plant invasion and human disturbances collectively continue to
hinder recovery and to prevent full functioning of wetlands at the site. The vegetation
communities struggle to progress through natural succession within disturbed areas and fauna
diversity is limited due to the unavailability of suitable habitat. The site’s value as wetland
habitat can be increased through restoration actions. The Project involves activities needed to
restore the site’s hydrologic regime, increase the area of marsh, accelerate natural recovery of
wetland vegetation, increase faunal diversity, and enhance wetland functioning.

The Project involves the removal of existing roads, the creation of tidal creeks, the removal of all
the drainage tile systems, breaching of the north-south berm at two locations and removal of the
creek side berm in the area where the major tidal connection and drainage pipes exist (Figure
5.3). These actions will increase the tidal range over the site and result in a more normal
drainage pattern of freshwater flow from rainfall and uplands. This will allow for increased
mixing of marine and freshwater and result in re-establishment of a salinity regime suitable for
the growth of salt marsh vegetation and healthy functioning of tidal wetlands. Restoration of
tidal flow and normalization of the salinity regime are necessary elements for restoring and
improving habitat conditions at this site. The habitat improvements will encourage colonization
and use of these wetlands by the small estuarine fish and invertebrates normally seen in these

38

Everreach Final RP/EA

habitats.

Figure 5.3 Overview of Selected Restoration Actions

Figure 5.3 provides an overview of the restoration activities associated with the Project. The
Project is expected to result in enhanced functioning of tidal marsh habitat over 11.70 acres.
Two tidal connections will be constructed (0.12 acres). Five upland islands within the marsh
(0.45 acres) and the existing pond (0.36 acres) will remain. The 0.45 acre of island uplands and
the perimeter uplands will be restored to functional marsh buffer habitat. This will be achieved
by removing exotic plant species (primarily Chinese tallow) and planting of native upland
species such as red cedar and southern red oak.

39

Everreach Final RP/EA

Figure 5.4 Expected Site Characteristics Post-Restoration

To ensure the restoration actions result in the establishment of the expected structural and
functional site characteristics, detailed monitoring activities of the site will be conducted to
ensure specified success criteria will be met at appropriate time horizons. Details of this process
will be explained in a Restoration Implementation Monitoring Plan.

5.1.3 Evaluation of Alternative

The selected Project represents an opportunity for successful estuarine habitat restoration using a
very cost-effective approach: the re-introduction of tidal flow. The Project site is within the
Cooper River and Charleston Harbor environment affected by the spill and is central to the areas
where injuries to birds and shoreline habitats occurred. The improved salt marsh habitat will
provide shoreline habitat services comparable to those lost and habitat and food sources needed
to locally enhance affected bird populations. The planned restoration activities, including the
techniques to be used in implementation, have a high likelihood of success. The restored
wetland is expected to require minimal intervention following implementation in order to
achieve functional success, to be largely self-sustaining, and to provide an uninterrupted flow of
services into the future. The Project is consistent with the public objectives and master plan for
re-development of the approximately 4 square mile area encompassing the former naval base
property as well as the Noisette Preserve Plan which describes both restoration needs and
management plans for this site within the 135 acre Noisette Preserve. The public owners and
partners involved in planning and restoration of lands within the Preserve approve of the
proposed restoration actions at the site, will allow access to the site for implementation and

40

Everreach Final RP/EA

monitoring and will ensure long-term protection of the restored site through appropriate
measures. The nature of the Project and the setting for implementation would present no human
health or safety issues beyond those met by standard procedures for safe construction.

5.1.4 Evaluation of Restoration Scale

The scale, or size, of a restoration project should provide enough ecological service gains to
offset assessed losses. This section describes the Trustees’ evaluation of the scale of restoration
required to compensate for the bird and shoreline losses described in subsection 3.2 and the
ability of the proposed Project to provide offsetting ecological gains. The scale of restoration
required is first presented in terms of the amount of salt marsh creation required to offset the
assessed losses. The Project described in subsection 5.1, however, is focused on a site with areas
currently providing some wetland functioning, albeit in a degraded state. The Project will result
in “enhancement” of the functioning of these existing wetlands, not the “creation” of new
wetlands. On a per-acre basis, “enhancement” will yield a percentage of the wetland services
that would be gained via creation of a new wetland acre. The means by which the Trustees
translated the marsh “creation” requirements derived for the bird and shoreline injuries for use in
evaluating the “enhancement” gains expected from implementation of the Project is also
described in this section. The comparison of losses and gains is expressed in terms of
“discounted service-acre-years”, or DSAYs, lost. To allow comparison, ‘service-acre-years’
have to be discounted to account for the difference in time between when losses occur and
services gained through restoration are delivered.

A. Restoration Requirement for Bird Injuries

For bird losses, the amount of salt marsh restoration required to offset the assessed bird losses
was estimated using food web modeling a nd HEA calculations. This was a two step process
involving (1) the use of trophic transfer modeling t o estimate the compensatory bird food
production rate per unit of salt marsh created and (2) determining the amount of food required to
produce additional fledglings. This information was then used to calculate the area of marsh
required to offset the assessed loss, that is, to produce the same number of fledglings assessed as
equivalent to the bird losses in subsection 3.2.1. This approach recognizes that the creation of
saltmarsh increases invertebrate and fish production, the additional production represents
appropriate bird food (i.e. added prey biomass) for the injured bird species, and increases in the
prey biomass for birds can contribute directly to increasing fledgling production and survival.

Following this method, the Trustees estimate that 5.8 acres of salt marsh creation (75.95 DSAYs)
would be required to produce sufficient food to feed a sufficient number of fledglings to
compensate over time for the bird losses. Further details of this scaling a nalysis for birds may be
found in the Final Report on Restoration Scaling for Bird Injuries, November 13, 2006, included
in this RP/EA as Appendix C .

41

Everreach Final RP/EA

Injury Basis Number of Birds Created Wetland
Acres Required

(to feed the
fledglings)

Observed heavily 19-24 1.3 oiled birds
Observed lightly 101-106 2.3 oiled birds
Based on SIMAP 45-50 2.2 modeling
Total Birds 175 5.8
Table 5.1: Estimated Restoration Requirements for Birds17

The largest wetland creation requirement is associated with the bird losses.

B. Restoration Requirement for Shoreline Injuries

Subsection 3.2.3 describes in the shoreline losses estimated using the HEA method. This
represents the ‘debit side’ of this model18 . The HEA method can also be used to estimate the
extent of restoration needed to compensate for these losses. The total ecological service losses
for the four types of shoreline habitats affected by the Spill are estimated to be 12.22 DSAYs.

To determine the salt marsh creation needed to offset the shoreline losses, the Trustees assumed
that a salt marsh creation project would begin in the year 2009, take 15 years to reach 80% of full
function, and have a project lifespan of 50 years. Applying these assumptions, the Trustees
estimated that one acre of salt marsh creation would yield 13.095 DSAYs over its lifespan.
Offset of the assessed shoreline losses then would require .93 acres of salt marsh creation.

The Trustees’ evaluation of the gains (DSAYs of new salt marsh services) estimated from the
proposed Project over its lifespan are described below.

C. Selected Project - Restoration Credit Analysis

The Noisette Creek Golf Course Wetland Restoration Project will restore 11.7 acres of
saltmarsh. As explained earlier, the site has already begun a slow natural transition towards re­
establishing itself as a wetland. The Trustees estimate19 that the site’s present level of
functioning provides approximately 25% of the services that a natural wetland would normally

17 The values in this table have been adjusted to correspond to restoration implementation in 2009. The same table
in the Final Report on Restoration Scaling for Bird Injuries (Appendix D) presented values assuming restoration
implementation in 2007.
18 HEA begins with the injury assessment and an identification of the habitat-specific resource services that were
lost due to the incident. A "debit" is specified for the lost services for each type of resource habitat. The debit
equals the loss in service-acre-years from the injury to the habitat, as a result of the incident, in present-value terms.
For each debit, the scale of a compensatory restoration project is determined by calculating the credit, per acre, that
a restoration project will generate over its lifespan. This credit is the present value of the ecological services
provided by the project. The size of the compensating project needed to produce total service gains over time that
equate to the total services lost is then determined.
19 This estimate is based on the collective expertise and best professional judgment of the Trustees’ technical staff.

42

Everreach Final RP/EA

provide. When estimated, restoration actions at the site were expected to occur in the year 2009,
with the site expected to reach maximum wetland functioning (80% relative value compared to a
natural marsh) in the year 2024. The Project is expected to have a 50 year lifespan. Using these
as input parameters, the Trustee’s calculated that the Project would yield a net increase in
wetland services of 9.003 DSAYs per acre over the lifespan of the 11.7 restored acres. This
results in an estimate that the Project would yield a total of 105.7 in additional DSAYs over its
lifespan. These service gains would be sufficient to offset the losses assessed for the bird and
shoreline injuries.

5.1.5 Environmental & Socio-Economic Impacts

The environmental and socio-economic impacts of the described restoration actions are largely
beneficial. The actions to be implemented will increase tidal exchange over the site, improve
and enhance a tidal marsh habitat, improve and enhance adjacent buffer and upland areas, and
increase the site’s overall diversity, value and usage as habitat for fish, invertebrates, birds and
other wildlife. These effects, in turn, will contribute to improving the overall quality of the
environment within Charleston Harbor, allowing for increased populations of birds, improved
habitat for marine mammals, improved habitat for intertidal and subtidal biota, and other benefits
for a variety of federally threatened and endangered species and State-listed sensitive species in
this system. Certain restoration actions (e.g., berm breaching; excavation and removal of roads,
drainage system and debris; creating tidal creek network, etc.) have associated adverse effects,
including noise, added traffic, and turbidity in surface waters. These effects, however, will be
localized and of very limited duration. Potential impacts from invasive species as a result of site
modifications will be minimal, as the restoration action will create habitat conditions conducive
to the re-establishment of native species. To eliminate the potential of invasive introduction to
the project site, no invasive materials will be transported from off-site, and local contractors and
equipment will be utilized for construction. Post-construction monitoring will include
observations and actions as needed to prevent or control invasive species. The Project will have
only positive impacts in the local community. The actions to be undertaken will restore an area
adjacent to a city park and residential community that is currently run-down and overgrown.
These improvements will contribute to and increase the value of the Noisette Preserve area as a
public amenity within the community. Such improvements also help support or increase local
property values and contribute to the overall quality of life in North Charleston. The Project’s
location directly adjacent to a city park may allow for increased educational opportunities. Both
recreational and commercial fisheries in the Charleston Harbor area have the potential to
indirectly benefit as the proposed Project will improve habitat in the system that many
economically important species of finfish and invertebrates rely on during various life stages.

The project, as described in section 5.1.2 above, is not expected to have a significant cumulative
effect on the human environment since it alone, or in combination with other wetland restoration
projects in the vicinity, will not result in any change in the larger current pattern of hydrologic
discharge, boat traffic, economic activity or land-use in the Charleston Harbor watershed.

Additional information on the likely ecological and socio-economic effects of the Project is
found in subsection 6.1 (NEPA Significance Analyses).

43

Everreach Final RP/EA

5.2	 Non-Selected Restoration Alternatives

5.2.1	 Saltmarsh Creation/Enhancement at Long Branch Creek (Installation of Water
Structure in Diagonal Berm) - This project involves the installation of a water conduit
structure in an existing berm that was built at a “diagonal” axis to Long Branch Creek.
This berm currently restricts tidal flow. The proposed structure would serve to increase
tidal flow to the impounded area and result in an improvement in salt marsh habitat for
fish and invertebrates.

Evaluation of Alternative
While this project could conceptually meet the Trustees’ goals and objectives in this
Final RP/EA and also presents a high likelihood of success, the project was not favored
because of inherent complications, delays, and additional costs associated with relocating
utility lines that are currently buried in the berm. The project also has foreseeable
potential permitting problems since it involves exposing an area currently designated as
“jurisdictional freshwater wetlands” to increased tidal flow and salinity intrusion.
Indeed, these wetlands are already proposed to be protected in their current freshwater
condition as part of a master plan for an adjacent residential development. Taking into
account the complications and costs associated with gaining the support of stakeholders,
relocating the utility lines and the obstacles to obtaining necessary permits, the Trustees
concluded this was likely not a viable option for use to compensate for injuries and losses
caused by this Spill.

Environmental and Socio-Economic Impacts
The environmental impacts of this project would be similar in nature to those of the
preferred project and largely beneficial (i.e., would add ecological services comparable to
those lost, including habitat and food sources needed to enhance fish, invertebrates, and
affected bird populations, would be largely self-sustaining, and would provide an
uninterrupted flow of services into the future). The effects would benefit a wide variety of
fish and wildlife, including those of recreational and commercial importance. Construction
may disturb or displace resources within the footprint and immediate vicinity of the project
area, but these impacts would be minimal, largely temporary, and result in no long-term
effects other than the positive effects associated with the future functioning of the enhanced
marsh. Further, its implementation would present no human health or safety issues
beyond those met by standard procedures for safe construction.

5.2.2	 Saltmarsh Enhancement at Long Branch Creek (Culvert with Flap Gate & Berm
Removal)- This project would entail the removal of a water control structure (culvert
with one-way flap gate), together with its associated berms. Removal of these structures
would increase tidal flow and circulation and restore salt marsh habitat to the relic
impounded area.

Evaluation of Alternative
This project represents a cost-effective means of restoring salt marsh, has a high
likelihood of success and is consistent with the goals and objectives of the restoration
planning for this Spill. However, plans already approved for an adjacent residential
development provide for incorporating this berm into a system of walking trails for

44

Everreach Final RP/EA

residents of the development and the owners/developers of this land have indicated they
are not willing to modify that plan. The Trustees believe that the actions involved in this
project could be designed to be compatible with use of this berm as part of the residential
walking trail, however, until the current owners of the berm area will agree to these
modifications, or until ownership is transferred to another entity (such as a homeowners
association), project implementation will not be feasible.

Environmental and Socio-Economic Impacts
The environmental impacts of this project would be similar in nature to those of the
proposed project and largely beneficial (i.e., would add ecological services comparable to
those lost, including habitat and food sources needed to enhance fish, invertebrates, and
affected bird populations, would be largely self-sustaining, and would provide an
uninterrupted flow of services into the future). The effects would benefit a wide variety of
fish and wildlife, including those of recreational and commercial importance. Construction
may disturb or displace resources within the footprint and immediate vicinity of the project
area, but these impacts would be minimal, largely temporary, and result in no long-term
effects other than the positive effects associated with the future functioning of the enhanced
marsh. Further, its implementation would present no human health or safety issues
beyond those met by standard procedures for safe construction.

5.2.3	 Saltmarsh Enhancement at Long Branch Creek (Highway 17 Box Culverts
Upgrade) – This restoration alternative involves upgrading existing box culverts where
Long Branch Creek flows under State Highway 17. This action would improve
hydrologic conditions by increasing tidal flow that would result in enhanced functioning
of an existing salt marsh.

Evaluation of Alternative
This project would have a high likelihood of success and is also consistent with the goals
and objectives of the restoration planning for this Spill but several factors weighed
against its selection. Though the existing culverts are slightly undersized (they are not
visible at high tide), they appear to provide adequate tidal exchange. Costly engineering
studies would be needed both to understand the extent of the hydrologic benefits that
could be realized as well as to determine the risk to local properties and infrastructure
from any hydrologic alteration. Also, Highway 17 is a major transportation artery and
disrupting that critical traffic flow for any period of time would involve political, public
relations, and financial challenges, a longer period for project planning with South
Carolina Department of Transportation and project delay.

Environmental and Socio-Economic Impacts
The environmental impacts of this project would be similar in nature to those of the
proposed project and largely beneficial (i.e., would add ecological services comparable to
those lost, including habitat and food sources needed to enhance fish, invertebrates, and
affected bird populations, would be largely self-sustaining, and would provide an
uninterrupted flow of services into the future). The effects would benefit a wide variety of
fish and wildlife, including those of recreational and commercial importance. Construction
may disturb or displace resources within the footprint and immediate vicinity of the project
area, but these impacts would be minimal, largely temporary, and result in no long-term

45

Everreach Final RP/EA

effects other than the positive effects associated with the increased tidal hydrology and
exchange resulting from the restoration project.

5.2.4 	 Saltmarsh Enhancement at Long Branch Creek (Greenway Culvert Replacement) –

This project involves increasing tidal flow through a large berm that is the first point of tidal
restriction on Long Branch Creek. The berm is part of a community greenway that is built
over two undersized culverts, located approximately 1300 feet downstream from Highway
17. This project alternative would increase tidal exchange for the entire Long Branch Creek
system by constructing a pedestrian bridge and/or incorporating properly sized culverts. This
action would improve hydrologic conditions by increasing tidal flow that would result in
enhanced functioning of an existing salt marsh.

Evaluation of Alternative

 This project would have a high likelihood of success and is consistent with the goals and
objectives of the restoration planning for this Spill, however, several factors weighed against
its selection. Costly preliminary studies (i.e.: detailed hydrological modeling) are needed to
assess the extent to which increasing the tidal prism at this point in the creek would put
undue pressure on the undersized box culverts located at Highway 17. The results of these
studies are critical to determining the project’s overall desirability and feasibility. These
studies have not been conducted by local agencies to date due to lack of funds. There is also
uncertainty as to whether increasing the flow to the creek system would result in sufficient
improvement in the system to meet the compensatory goal of this restoration plan. All of
these factors weighed against preferring this alternative.

 Environmental and Socio-Economic Impacts
 The environmental impacts of this project would be similar in nature to those of the proposed

project and largely beneficial (i.e., would add ecological services comparable to those lost,
including habitat and food sources needed to enhance fish, invertebrates, and affected bird
populations, would be largely self-sustaining, and would provide an uninterrupted flow of
services into the future. The effects would benefit a wide variety of f ish and wildlife, including
those of recreational and commercial importance. Construction may disturb or displace resources
within the footprint and immediate vicinity of the project area, but these impacts would be
minimal, largely temporary, and result in no long-term effects other than the positive effects
associated with the increased tidal hydrology and exchange resulting from the restoration project.

5.2.5 	 Saltmarsh Creation/Enhancement at Noisette Creek (Concrete Perimeter Road

Removal) – This project, which would also occur on the former Charleston Naval
Shipyards site, involves removing an existing concrete causeway and removing and re­
grading fill material to reintroduce tidal flow and restore salt marsh.

Evaluation of Alternative
While this project could conceptually meet the Trustees’ goals and objectives in this
Final RP/EA, the project site is the subject of ongoing environmental investigations for
soil and sediment contamination. The potential presence of contamination raises
questions about its suitability for restoration and its likelihood of success. Further, these
investigations will delay planning and implementation of any restoration project and may

46

Everreach Final RP/EA

lead to further delays and costs if clean up is determined to be necessary. The Trustees
did not prefer this alternative for these reasons.

Environmental and Socio-Economic Impacts
The environmental impacts of this project would be similar in nature to those of the
selected project and largely beneficial (i.e., would add ecological services comparable to
those lost, including habitat and food sources needed to enhance fish, invertebrates, and
affected bird populations, would be largely self-sustaining, and would provide an
uninterrupted flow of services into the future). The effects would benefit a wide variety of
fish and wildlife, including those of recreational and commercial importance. Construction
may disturb or displace resources within the footprint and immediate vicinity of the project
area, but these impacts would be minimal, largely temporary, and result in no long-term
effects other than the positive effects associated with the increased tidal hydrology and
exchange resulting from the restoration project. .

5.2.6	 No Action – Under this alternative, the Trustees would take no direct action to restore
injured natural resources or compensate for lost services pending natural recovery.

Evaluation of the Alternative
NEPA requires the Trustees to consider a “no action” alternative, and the OPA regulations
require consideration of the natural recovery option. These alternative options are equivalent.
Under this alternative, the Trustees would rely on natural processes for recovery of the
injured natural resources. While natural recovery would occur over varying time scales for
the injured resources, the interim losses suffered would not be compensated under the “no
action” alternative.

Environmental and Socio-Economic Impacts
This approach relies on the capacity of ecosystems to “self-heal”. The principal advantages of
this approach, where it is appropriate, are its ease of implementation and low cost. In this
restoration planning process, however, the Trustees objective is to compensate for assessed
losses in the form of actions that will restore, replace, or provide services equivalent to those
lost. Under the “no action” alternative, restoration actions needed to make the environment
and the public whole for its losses would not occur. This is inconsistent with the goals of
natural resource damage provisions under OPA, and the compensatory objective of this
restoration plan. Thus, the Trustees have determined that the “no action” alternative (i.e., no
compensatory restoration) must be rejected on that basis.

47

Everreach Final RP/EA

6.0 NEPA, ENDANGERED SPECIES ACT AND ESSENTIAL FISH HABITAT:
ANALYSES AND FINDING OF NO SIGNIFICANT IMPACT

6.1 NEPA Significance Analyses and Finding of No Significant Impact
As noted in subsection 1.5, NEPA requires federal agencies to prepare an environmental impact
statement (EIS) if they are contemplating implementation of a major federal action expected to
have significant impacts on the quality of the human environment. NEPA defines the human
environment comprehensively to include the “natural and physical environment and the
relationship of people with that environment”. 40 C.F.R. § 1508.14. All reasonably foreseeable
direct and indirect effects of implementing a project, including beneficial effect, must be
evaluated. 40 C.F.R. § 1508.8. Federal agencies prepare an environmental assessment (EA) to
consider these effects and evaluate the need for an EIS. If the EA demonstrates that the proposed
action will not significantly impact the quality of the human environment, the agency issues a
Finding of No Significant Impact (FONSI), which satisfies the requirements of NEPA, and no
EIS is required.

In accordance with NEPA and its implementing regulations, an EA is integrated into this Final
RP/EA. The main body of this document summarizes the environmental setting, describes the
purpose and need for restoration, identifies the alternatives considered, assesses their
applicability and potential environmental consequences and summarizes the opportunity the
Trustees provided for public participation in the development of this Final RP/EA.

This section of the document specifically addresses the factors and criteria that federal agencies
are to consider in evaluating the potential significance of proposed actions, as identified in
Section 1508.27 of the NEPA regulations. 40 C.F.R. § 1508.27. The regulations explain that
significance embodies considerations of both context and intensity. In the case of a site-specific
restoration project, as proposed in this Final RP/EA, the appropriate context for considering
significance of the action is local, as opposed to national or worldwide.
With respect to intensity of the impacts of the proposed restoration action, the NEPA regulations
suggest consideration of the following factors:

•	 likely impacts of the proposed project including on biodiversity and/or ecosystem
function

•	 likely effects of the project on public health and safety,
• 	 unique characteristics of the geographic area in which the project is to be

implemented,
• 	 controversial aspects of the project or its likely effects,
•	 degree to which possible effects of implementing the project are highly uncertain or

involve unknown risks,
• 	 precedential effect of the project on future actions that may significantly affect the

human environment,
• 	 possible significance of cumulative impacts from implementing this and other similar

projects,
• 	 effects of the project on sites listed on the National Register of Historic Places, or

likely impacts to significant cultural, scientific or historic resources,

48

Everreach Final RP/EA

• 	 degree to which the project may adversely affect endangered or threatened species or
their critical habitat

• 	 likely impacts resulting from the introduction or spread of nonindigenous species,
and

• 	 potential violations of environmental protection laws.

These factors, together with the federal Trustees’ conclusion concerning the likely significance
of the preferred restoration Project (preferred alternative), are reviewed below.

Nature of Likely Impacts, including on Biodiversity and Ecosystem Function
The anticipated restoration actions will increase tidal exchange to accelerate recovery and
enhance 11.7 acres that are slowing transitioning to estuarine wetlands. The restoration actions
will increase marsh habitat function and habitat diversity at the site. Additionally, the action will
generally provide improved nursery, foraging, and cover habitat for numerous species of fish that
utilize fringe marsh, as well as other species that inhabit or utilize interior estuarine marsh and
surrounding a reas. The anticipated actions will restore wetlands and increase their services and
benefits to resources within the Charleston Harbor Estuary. The enhanced and increased marsh
habitat resulting from these actions will also provide improved (from current conditions) areas
for birds and other wildlife species to nest, forage, and seek protection. Aesthetic and
recreational benefits to humans will also accrue, consistent with public access and usage afforded
by owners and managers of the Noisette Preserve.

Effects on Public Health and Safety
The Trustees evaluated the potential for the planned restoration actions to impact public health
and safety by considering the following: air and noise pollution, water use and quality,
geological resources, soils, topography, environmental justice, energy resources, recreation,
traffic, and contaminants.

Air Quality: Minor temporary adverse impacts would result from the Project’s construction
activities. Exhaust emissions from earth-moving equipment would occur but only during the
construction phase of the project, the amounts would be small, and should be quickly dissipated
by prevailing w inds. There would be no long-term negative impacts to air quality.

Noise: Noise associated with earth-moving equipment represents a short-term adverse impact
during the construction phase. Though present wildlife usage of the site appears to be limited, it
is possible that equipment may temporarily disturb wildlife in the immediate vicinity, or cause
movement of wildlife away from the site. Similarly, though the site does not support much if
any active recreation by humans, it is possible that some persons may avoid this area due to noise
during construction, but as with wildlife, such disruption will be limited to the construction
phase, and there are many better substitute recreation sites readily available in the Cooper River
and Charleston Harbor area. No long-term effects would occur as a result of noise during
construction.

Water Quality: In the short term earth moving activities might temporarily increase turbidity in
waters immediately adjacent to the site. If this is a risk, there are measures that can be taken
during construction (e.g., turbidity curtains) that will minimize this effect. Over the longer term,
the anticipated restoration actions will accelerate recovery of and enhance estuarine wetlands at
the site. Local water quality will benefit from increased exchange and filtration of tidal waters.

49

Everreach Final RP/EA

Geology: None of the anticipated restoration actions have the potential to directly or indirectly
affect, positively or negatively, the geology of the area.

Energy: No energy production, transport, or infrastructure occurs in vicinity of the restoration
site and none of the anticipated restoration actions have the potential to in any way affect energy
production, transport, or infrastructure in the Cooper River or Charleston Harbor area.

Recreation: Though noise and increased turbidity of surface waters due to earth-moving
activities during construction can temporarily discourage and decrease recreational activities in
the vicinity of a site, this site does not currently support much if any active recreation.
Nonetheless, it is possible that some persons may avoid this area due to noise during
construction, but such disruption would be minor and limited to the construction phase, and there
are many better substitute recreation sites readily available in the Cooper River and Charleston
Harbor area. In the longer term, the anticipated restoration actions may increase and enhance the
aesthetics and recreational opportunities within the Noisette Preserve, consistent with public
access and usage afforded by owners and managers of that area.

Traffic: Land-based equipment traffic will occur or increase at the site during the period of
construction. There is little to no other land-based traffic in the area, so no affects on other land-
based traffic will occur. Once construction is complete, the added land-based equipment traffic
will end. No other impacts to traffic in the area are indicated.

Contaminants: The Trustees have no reason to believe there are any contaminants of concern at
the restoration site. As part of the process for closure of the former naval base and prior to
transfer of those lands to the City of North Charleston, extensive investigations of the former
naval base lands were undertaken for the purpose of identifying contaminants on the property
and defining necessary clean-up actions. These investigations did not identify any contaminants
of concern associated with lands comprising the former base golf course.

Unique Characteristics of the Geographic Area
The project will be conducted in an area that has been significantly influenced by human
disturbance. Originally a saltmarsh, the area was filled in order to serve as a golf course, but has
been abandoned in recent years. Today, the site is occasionally inundated during periods of
extreme high tides. There area contains limited amount of coastal wetland plants, exotic invasive
plants and passerine birds. Due to the former disturbance of the area, no unique or rare habitat
would be lost or affected in undertaking the proposed restoration actions.

Controversial Aspects of the Project or its Effects
The planned restoration actions are expected to benefit ecological resources and to benefit local
aesthetics and humans consistent with public access and usage afforded by owners and managers
of the Preserve. There are no known historic sites or cultural resources in the area that will be
affected by these restoration actions. This has been confirmed with the South Carolina State
Historic Preservation Office (SHPO) within the South Carolina Department of Archives and
History. The project appears to have no elements or environmental effects that are controversial
or likely to cause adverse public reaction.

50

Everreach Final RP/EA

Uncertain Effects or Unknown Risks
Given the setting and information available, the federal Trustees do not believe there is any
significant uncertainty as to potential effects or unknown risks to the environment associated
with implementing the planned restoration actions.

Precedential Effects of Implementing the Project
Wetland restoration and creation projects have previously been planned and undertaken in
coastal South Carolina environments, including as a means of compensating the public for other
natural resource damage claims. The project does not, in and of itself, create a precedent for
future actions of a type that would significantly affect the quality of the human environment.

Possible, Significant Cumulative Impacts
Project impacts will be cumulative in the sense that accelerating the recovery and enhancement
of estuarine marsh at this site will provide ecological services into the future. The project is not
expected to have a significant cumulative effect on the human environment since it alone, or in
combination with other wetland restoration projects in the vicinity, will not result in any change
in the larger current pattern of hydrologic discharge, boat traffic, economic activity or land-use in
the Charleston Harbor watershed. The project actions will only restore habitat that originally
existed and occurred naturally at this location. Further, the restoration actions to be undertaken
will compensate the public, i.e., make the public and the environment whole, for resources
injuries caused by an oil spill in the Charleston Harbor area. The planned restoration actions are
not part of any larger systematic or comprehensive plan for restoration of coastal wetlands in
South Carolina.

Effects on Sites Listed on the National Register of Historic Places or Significant Cultural,
Scientific or Historic Resources
NOAA, in consultation with the South Carolina State Historic Preservation Officer (SHPO)
pursuant to 36 C.F.R. Part 800 of the regulations implementing Section 106 of the National
Historic Preservation Act (16 U.S.C. § 470f), recognized that the restoration action may have an
adverse effect on the Charleston Navy Yard Officers’ Quarters District, which is listed in the
National Register of Historic Places. While there may be a minor adverse effect to the historic
property, NOAA and the Trustees have determined that the effect will be minimal and will not
significantly impact the quality of the human environment.

In order to account for the effect of the restoration action on historic properties, NOAA, the
SHPO and Evergreen International S. A. have agreed that the undertaking shall be implemented
in accordance with specific stipulations regarding the development and inclusion of
interpretative signage at the project site. This agreement is documented by a Memorandum of
Agreement (MOA) between NOAA, the SHPO and Evergreen International S.A. This MOA is
part of the Administrative Record.

Effects on Endangered or Threatened Species, and Their Critical Habitat
Endangered and threatened species known to occur in the Charleston Harbor estuary are listed in
Table 6.1 (USFWS 2005, Sandifer et al. 1980). Many of these species, including the wood stork
(Mycteria americana), piping plover (Charadrius melodus), green sea turtle (Chelonia mydas),
Kemp's ridley sea turtle (Lepidochelys kempi), and loggerhead sea turtle (Caretta caretta) have
been documented in or are believed to utilize the Charleston Harbor estuary. Most species would
be present in the estuary incident to migration through the area. The estuary’s habitats provide

51

Everreach Final RP/EA

general support for any threatened and endangered species migrating through or utilizing these
communities.

Likely impacts resulting from the introduction or spread of nonindigenous species
As discussed in section 5.1.5, measures will be taken to prevent possible introduction of
nonidigenous species during construction. Therefore no adverse impacts resulting from the
introduction or spread of nonindigenous species from project construction activities are
anticipated.

Table 6.1 Federal and State Endangered or Threatened Species in the Charleston Harbor Area

Common Name Scientific Name Status

Mammals
West Indian manatee Trichechus manatus FE, SE
Birds
Bachman’s warbler Vermivora bachmanii FE, ST
Kirtland’s warbler Dendroica kirtlandii FE, ST

FT, Critical
Piping plover Charadruis melodus Habitat
Red-cockaded woodpecker Picoides borealis FE, ST
Bald eagle Haliaeetus leucocephalus ST
Wood stork Mycteria americana FE, SE
Reptiles and Amphibians
Green sea turtle Chelonia mydas FT
Leatherback turtle Dermochelys coriacea FE, SE
Loggerhead sea turtle Caretta caretta FT, ST
Kemp’s ridley turtle Lepidochelys kempii FE, SE
Flatwoods salamander Ambystoma cingulatur FR
Fish
Shortnose sturgeon Acipenser brevirostrum FE, SE
Plants
Sea-beach amaranth Amaranthus pumilus FT

Canby's dropwort Oxypolis canbyi FE

Pondberry Lindera melissifolia FE

Chaff-seed Schwalbea americana FE

Recent studies of the project site indicated no presence of endangered or threatened species.
Additionally, the general locale where the restoration actions would be sited is not critical habitat
for any listed species. The Trustees know of no direct or indirect impacts of the proposed
restoration actions on threatened or endangered species, or their designated critical habitats.

Violation of Environmental Protection Laws
Wetland restoration projects have been implemented in coastal South Carolina consistent with
federal, state and local laws designed to protect the environment. The proposed Project has no
unique attributes or characteristics in that regard. Therefore, the Trustees have no reason to
believe, and do not anticipate, that any federal, state or local laws would be violated incident to
or as a consequence of the implementation of the proposed restoration actions.

52

http://ecos.fws.gov/SpeciesProfile?spcode=B06O

Everreach Final RP/EA

Finding of No Significant Impact
Under 40 C.F.R. §§ 1501.5 and 1501.6, for the purposes of this NEPA analysis, NOAA is the
lead agency and USFWS is a cooperating agency. Based on the analysis of the available
information presented in this document, the federal Trustees have concluded that implementation
of the Noisette Creek Golf Course Wetland Restoration Project, as described in this Final
RP/EA, will not significantly impact the quality of the human environment. All potential
beneficial and adverse impacts have been considered in reaching this conclusion. No potential
for significant impacts was revealed through the public review and comment process on the Draft
RP/EA. Accordingly, an Environmental Impact Statement (EIS) will not be prepared with
respect to the selected restoration actions.

Based upon the Environmental Assessment included in this document, NOAA has issued a
Finding of No Significant Impact (FONSI) on behalf of NOAA and the USFWS. Issuance of
this FONSI fulfills and concludes all requirements for compliance with NEPA by the federal
Trustees. A copy of the FONSI determination signed by NOAA is included as Appendix D.

6.2 Likely Impacts of the Project on Essential Fish Habitat (EFH)

The Trustees do not believe that the planned restoration actions will have a net adverse impact on
EFH as designated under the Magnuson-Stevens Fishery Conservation and Management Act, as
amended and reauthorized by the Sustainable Fisheries Act (Public Law 104-297) (Magnuson-
Stevens Act), 16 U.S.C. §§1801 et seq. During the construction phase of this project, some short-
term and very localized adverse impacts could occur from increases in turbidity within and near the
project site during construction. These conditions may affect fish and filter feeders in the local area,
by clogging gills, increasing mucus production and smothering organisms found in any shallow
open-water area in the vicinity. Mobile fish and invertebrates would probably not be affected, since
these would most likely leave the area, and return after project completion. Increased noise levels
due to the operation of earth-moving equipment would also cause mobile fish to leave the area until
operations end. The EFH would be positively impacted by the accelerated recovery and
enhancement of marsh services that will be achieved through the proposed restoration actions,
including by increasing and providing continual access to marsh within the site. The restored marsh
will serve as habitat for prey species for a variety of managed fish species and provide a nursery for
the larvae and juvenile stages of many managed species.

53

Everreach Final RP/EA

7.0	 COMPLIANCE WITH OTHER KEY STATUTES, REGULATIONS AND
POLICIES

Clean Water Act (CWA), 33 U.S.C. § 1251 et seq.
The CWA is the principal law governing pollution control and water quality of the nation’s
waterways. Section 404 of the law authorizes a permit program for the beneficial uses of
dredged or fill material. The U. S. Army Corps of Engineers administers the program. Wetland
restoration projects usually involve movement of material into or out of jurisdictional waters or
wetlands, including in hydrologic restoration of marshes, and therefore require 404 permits.
Under Section 401 of the CWA, restoration projects that involve discharge or fill into wetlands
or navigable waters must obtain certification of compliance with state water quality standards.
All necessary 404 permits and 401 certifications will be obtained for the selected Project prior to
implementation.

Rivers and Harbors Act, 33 U.S.C. § 401 et seq.
The Rivers and Harbors Act regulates development and use of the nation’s navigable waterways.
Section 10 of the Act prohibits unauthorized obstruction or alteration of navigable waters and
vests the U. S. Army Corps of Engineers with authority to regulate discharges of fill and other
materials into such waters. Restoration actions that must comply with the substantive
requirements of Section 404 must also comply with the substantive requirements of Section 10.

Coastal Zone Management Act (CZMA), 16 U.S.C. § 1451 et seq., 15 C.F.R. Part 923
The goal of the CZMA is to encourage states to preserve, protect, develop, and, where possible,
restore and enhance the nation’s coastal resources. Under Section 1456 of the CZMA,
restoration actions undertaken or authorized by federal agencies within a state’s coastal zone are
required to comply, to the maximum extent practicable, with the enforceable policies of a state’s
federally approved Coastal Zone Management Program. The Trustees believe that the
restoration Project is consistent with the South Carolina CZMA program. NOAA and USFWS –
the involved federal trustee agencies - submitted that determination to the South Carolina Office
of Ocean and Coastal Resource Management (OCRM) for review and concurrence via letter
dated August 12, 2009. That determination is now final.

Endangered Species Act (ESA), 16 U.S.C. § 1531 et seq., 50 C.F.R. Parts 17, 222, & 224
The ESA requires all federal agencies to conserve endangered and threatened species and their
habitats to the extent their authority allows. Under the ESA, the Department of Commerce
(through NOAA) and the Department of the Interior (through USFWS) publish lists of
endangered and threatened species. Section 7 of the Act requires federal agencies to consult with
these departments to minimize the effects of federal actions on these listed species.

As summarized in subsection 6.1 above, the Trustees believe the actions selected in this Final
RP/EA to restore estuarine marsh at the Project site are not likely to adversely affect threatened
or endangered species or their designated critical habitats. Informal consultations with
appropriate USFWS and National Marine Fisheries Service (NMFS) offices were initiated and
both agencies have concurred in that determination. The records of this consultation are included
in the Administrative Record.

54

Everreach Final RP/EA

Fish and Wildlife Conservation Act, 16 U.S.C. § 2901 et seq.
The planned restoration actions will either encourage the conservation of non-game fish and
wildlife, or have no adverse effect.

Fish and Wildlife Coordination Act (FWCA), 16 U.S.C. § 661 et seq.
The FWCA requires that federal agencies consult with the USFWS, NOAA’s National Marine
Fisheries Service, and state wildlife agencies regarding activities that affect, control, or modify
waters of any stream or bodies of water, in order to minimize the adverse impacts of such actions
on fish and wildlife resources and habitat. The Trustees have coordinated with NOAA Fisheries,
the USFWS, and the SCDNR (the appropriate state wildlife agency under FWCA). This
coordination is also incorporated into compliance processes used to address the requirements of
other applicable statutes, such as Section 404 of the CWA. The restoration actions described
herein will have a positive effect on fish and wildlife resources.

Magnuson-Stevens Fishery Conservation and Management Act, as amended and reauthorized
by the Sustainable Fisheries Act (Public Law 104-297) (Magnuson-Stevens Act), 16 U.S.C.
§§1801 et seq.
The Magnuson-Stevens Act provides for the conservation and management of the Nation’s
fishery resources within the Exclusive Economic Zone (from the seaward boundary of every
state to 200 miles from that baseline). The resource management goal is to achieve and maintain
the optimum yield from U.S. marine fisheries. The Act also established a program to promote
the protection of Essential Fish Habitat (EFH) in the review of projects conducted under federal
permits, licenses, or other authorities that affect or have the potential to affect such habitat. After
EFH has been described and identified in fishery management plans by the regional fishery
management councils, federal agencies are obligated and other agencies are encouraged to
consult with the Secretary of Commerce with respect to any action authorized, funded, or
undertaken, or proposed to be authorized, funded, or undertaken by such agency that may
adversely affect any EFH.

As summarized in subsection 6.2 above, the Trustees do not believe that the planned restoration
actions will have a net adverse impact on EFH as designated under the Act. This finding was
submitted to NMFS via letter dated December 1, 2009 and NMFS has concurred. The records of
this consultation are included in the Administrative Record.

Marine Mammal Protection Act, 16 U.S.C. § 1361 et seq.
The Marine Mammal Protection Act provides for the long-term management of and research
programs for marine mammals. It places a moratorium on the taking and importing of marine
mammals and marine mammal products, with limited exceptions. The Department of Commerce
is responsible for whales, porpoise, seals, and sea lions. The Department of the Interior is
responsible for all other marine mammals. The planned restoration actions will not have an
adverse effect on marine mammals.

Migratory Bird Conservation Act, 16 U.S.C. § 715 et seq.
The planned restoration actions will have no adverse effect on migratory birds. Migratory birds
are likely to benefit from the re-establishment and enhancement of estuarine marsh that will be
achieved through the planned restoration actions.

55

Everreach Final RP/EA

Migratory Bird Treaty Act, 16 U.S.C. § 703 – 712
The planned restoration actions will have no adverse impacts on migratory birds under the
purview of this Act. No migratory birds will be pursued, hunted, taken, captured, killed,
attempted to be taken, captured or killed, possessed, offered for sale, sold, offered to purchase,
purchased, delivered for shipment, shipped, caused to be shipped, delivered for transportation,
transported, caused to be transported, carried, or caused to be carried by any means whatever,
received for shipment, transported or carried, or exported, at any time, or in any manner.

National Historic Preservation Act, 16 U.S.C. § 470 et seq.
Section 106 of the NHPA requires federal agencies, or federally funded entities, to consider the
impacts of their projects on historic properties. NHPA regulations require that federal agencies
take the lead in this process, and outline procedures to allow the Advisory Council on Historic
Preservation to comment on any proposed federal action.

NOAA’s compliance with the National Historic Preservation Act, 16 U.S.C. § 470 et seq. is
summarized in subsection 6.1 above. The project was found to present an adverse effect on the
Charleston Navy Yard Officers’ Quarters district, which is listed in the National Register of
Historic Places but that effect was determined to be minimal. Measures to address this effect
were identified in consultation with the South Carolina State Historic Program Officer and shall
be implemented at the site. NOAA also provided the opportunity for the Advisory Council on
Historic Preservation to comment on the action.

Information Quality Guidelines Issued Pursuant to Public Law 106-554
Information disseminated by federal agencies to the public after October 1, 2002, is subject to
information quality guidelines developed by each agency pursuant to Section 515 of Public Law
106-554 that are intended to ensure and maximize the quality of such information (i.e., the
objectivity, utility and integrity of such information). This Final RP/EA is an information
product covered by information quality guidelines established by NOAA and DOI for this
purpose. The quality of the information contained herein is consistent with the applicable
guidelines.

Executive Order 12898 (59 Fed. Reg. 7629) - Environmental Justice
This Executive Order requires each federal agency to identify and address, as appropriate,
disproportionately high and adverse human health or environmental effects of its programs,
policies, and activities on minority and low-income populations. EPA and the Council on
Environmental Quality have emphasized the importance of incorporating environmental justice
review in the analyses conducted by federal agencies under NEPA and of developing mitigation
measures that avoid disproportionate environmental effects on minority and low-income
populations. The restoration Project selected in this Final RP/EA has no potential to affect any
low income or ethnic minority communities, therefore the Trustees have concluded that such
communities would not be adversely affected by the planned restoration actions.

Executive Order Number 11514 (35 Fed. Reg. 8,693) – Protection and Enhancement of
Environmental Quality
An Environmental Assessment is integrated within this RP/EA and environmental analyses and
coordination have taken place as required by NEPA.

56

Everreach Final RP/EA

Executive Order Number 11988 (42 Fed. Reg. 26,951) – Floodplain Management
The planned restoration actions will directly or indirectly support development of the floodplain.

Executive Order Number 11990 (42 Fed. Reg. 26,961) - Protection of Wetlands
The planned restoration actions will not result in adverse effects on wetlands or the services they
provide, but rather will provide for the enhancement of wetlands and wetland services.

Executive Order Number 12962 (60 Fed. Reg. 30,769) - Recreational Fisheries
The planned restoration actions will not result in adverse effects on recreational fisheries but will
contribute to the enhancement of, and help support, such fisheries.

57

Everreach Final RP/EA

8.0 LIST OF PERSONS/AGENCIES CONSULTED

Industrial Economics, Incorporated
2067 Massachusetts Avenue
Cambridge, MA 02140

Deborah French McCay
Applied Science Associates
70 Dean Knauss Drive
Narragansett, RI 02882

Dr. Rick Dunford
(formerly of) Triangle Economic Research
11000 Regency Parkway
West Tower, Suite 205
Cary, NC 27511-8518

Gary S. Mauseth
Greg E. Challenger
Polaris Applied Sciences, Inc.
12525 131st Court NE
Kirkland, WA 98034

Roy R. “Robin” Lewis III
Professional Wetland Scientist
Lewis Environmental Services
P.O. Box 5430
Salt Springs, FL 32134-5430

58

Everreach Final RP/EA

9.0 LIST OF PREPARERS

National Oceanic and Atmospheric Administration

Frank Csulak

Lisa DiPinto

 Eric English

 Tom Moore

Rob Ricker

Howard Schnabolk

Stephanie Willis

South Carolina Department of Natural Resources
 Priscilla Wendt

South Carolina Department of Health and Environmental Control
 David Graves

 Van Whitehead

 Susan Lake

Fish and Wildlife Service, United States Department of the Interior
 Harriet Deal

Diane K. Beeman

59

Appendix A - Notice of Intent to Conduct Restoration Planning, The Post and Courier, 11/25/03.

St. Petersburg FL 33702

:l)e\o~
Number

PUBLiC NOTICE

OF
..

~~tllosta b Orter

State of South Carolina

County of Charleston
NOTICE OF INTENT TO

Personally appeared before me undersigned advertising CONDUCT RESTORATION

PLANNING pursuanllo

Clerk of the above indicated newspaper in the 15 C.F.R. Seclion 990.44

and State
sworn, says that the advertisement of On or about September 30,

2002, 116 fuel oil was dis­
charged or released inlo Ihe
-waters of Ihe Cooper River
and Charleston Harbor, in

(Copy attached) South Carolina, from the con­
tainership M/V EVER
REACH as that vessel en­
tered, left or prepared 10

appeared in the issues of said newspaper on the following leave the river and harbor for
its next port of call (hereinaf­

day(s): ter, generally referred to as
'the oil spill'). The volume of
oil discharged is not preciselv

11125/2003 known but has been estimated
to be approximately 12,500
gallons. The dislribulion of 011
was predominately Concen­
trated along the western
shore of the CooPer River w­

'tween Ihe Interstale 526
Bridge and Ihe Cooper River
Bridge, in Ihe vicinilY of Ihe
North Charleston Terminal
and the Old Navy Base piers
and dOCKS; however, olher
shoreline areas were also ex­
posed to varvlng dIeorHs.

at a cost of $ 618.51 Thes" Included tidal cree'"
and back waler areas adlll ­
cenl to James Island, Fori

Account# H704225 ,~~~~onM;i'r~!,slsia~:r,' ~~;e
Order# C250LA9F

Beach and Sullivan's Island.
In all, the on ranged Olle(ap~
proximately 30 linear miles 01

Number: ever reach shoreline comprised of a varl ­
ely of shoreline types, Includ­

Subscribed and sworn to Ing tidal lIats, fringing
marshes, intertidal oYster

me this ~~
reefs, sandy beaches and
manmade structures (i.e.,

L/D"efnbEL
day do~ks, pie

Oiling of a number of shore­
of birds, a shellfish oed closure,

A.D. &ooS
and II temporary disruption 10
recrealional shrimp baiting In
area water •.

Evergreen International, S.A.,
Ihe owner and lor operator of
the MIY EVER REACH, was
offlciallv deslgnate(i.as-the re­
sponsible party (RP) for Ihe
oil spill. Since the source of the

~\~ CU~
oil was discovered Ever­
oreen Internation.l, S.A., has

P~C, coooerated with reievant
'irOTARY S(aoencies in performing re­

sPOnse and Inlliai data collec­
My Commission expires lion acllvities, Including ac­

IIvitles to a5sl$I in determining

~X"~1ommission
whether Inlurll .. 10 natural re­

Expires
sources likely occurred.

•

The Soulh Carolinoa Deparl ­
m.....t of Naturel Resouree.
(SCDNR), Ille Offiee of Ihe
Governor of' Soutt! Caroilna

~';~1ne~'1" ~ure
Environmental

..i:rol~~
Control

(SCDHEC), the Nalional
Oceanic and Atmospheric

! of
Commerce, tile te.
Fish and lNildlif'e Service
(uSFWSJ of Ihe United Slates
Department of 11M Interior,
and Ihe United Stales I\IIavy
(USN) (colleClively, 'Ihe Trus­
tees') each have aulhority to
seek damages lor inluries to
nalural resources resulting
from the oil sPill under !he
Federal Wat"r Pollution Con­
trol Act, 33 U.S.C. §§ 1251 el

!f90
seq., tile Oil Pollution Act of

~~P~:':;f-~ptNc~'l.!
federal laws,including S\lI>­
part· G of the National on and
l:Iazardous; Substances Pollu-

TIle Trustees· hav., deler­
mined (as oullined belowl thaI
tile Spill warrants conducting
II natural resource damage
assessment (NRDA). This

in aecor
t,~r.l~
lelions).
inform
Trustees are prOCeeding wilh
natural resource Inwry as­
sessment and restorallon

fJ~rn';~ ~~k~e ~~r~m I~~~I
from the public on the reslo­

•

ralion alternatrve. which
should be Included for consid­
erallon In !he developmenl of
that plan. The public will have
a future opportunity 10 com­
menl on a draft Of file restora­
lion plan before it Is finalized
by tile Trustees.

TRUSTEE OETERMINA_
nONS

The decision to prOCeed with
a NRDA for this 011 spill is
baSed on and'supported by
tile following deternninations
of Ille Trustees, a. specified in
the.NROA regulations: . .
A. 	 Determination of Jurls­

R.estoratlon;
- In accor­

relallri\i i~' tr:'~~

milled under ,

Stale, or Iocallsw, nor did II

~sVO~~h~ya ~~iCS~~I~~
.C. 270H29) or

ilitv subiecf to

a Pipeline

A ct, 43 U.S.C. 1651,

etseq.
4. Further, data and other In­

formation gathered dtlI"ing1lw

resPOOse or collecled pursu­

ant 10 15 C.F.R. 999.43 as pari

Of pre-assessment phase ac­

tivities Indicate that nalural

resources under Illeir trustee­

ship were inlured as a result

•

. of the oil sPiU,.including but
nof lim lied 10 ",luBrlne habi­
tats and birds. The 011 SPill,
Including nt!Qessary response
actions, also disrUpted rec­
reational shrimp baiting and
prompted the lemporary clo­
sure of one shellfish bed to
r~reational harvest .

•

"

Accordingly, the
have determined

~:~raIU~~:~;~~ """Ihralior
underOPA.

B. Determination 10 Conduct
Restoration Planning, 15
C.F .R. 990.42 - The Trustees
have also concluded thai it Is
approPriate 10 proceed wit'"
resloralion Planning for Ihis
Incident. This determination
is baSed upon Ihe dala lind
olher information (noled
above) relating to Ihis on spill
which Indlcales:

1. Nalural resource inluries
and r_rca service losses
have resulled from Ihe oil
spill, includlllll bul nol ilmlled
10 injuries 10 estuarine habi­
tals, birds ami losl recrea­
lIonal use 01 area WImP and
shellfish resources. .•

~~=~$e~v~:J
are not expected 10 address,
these inluries and losses. Re­
sponse actions included ac­
tions such as protective
booming, on conlainment and
partial removal from some
shoreline areas (primarny,
lTom beaches, man-made
structures, and/or where
pOOling occurred); Ihe cap­
ture, Irealment and release 01

~l:,':~reoic:r:. =Jisn"~e;~~~

•

the public dissemlnallon of in­
formation or adVisories In­
tended to avoid or minimize.
the potential for human expo­
sure. 011 could not be com­
pletelv removed, however,
from sensitive shoreline habi­
tats such as marshes and tidal
flats. Response aclions could
noTWiiOiIy restore or-rehabili­
tate any inlured natural re­
sources. Further, such ac­
lions do not compensate the
PUblic for resource service
losses attributable to the 011
spill, including fhe lost recree-'
lional USe of area shrimp and
shellfish resources.
3. Feasible restorallon OP­
POrlunities exist In the spill
area for nalural resources in­
lured by the spill. Restoration
planning wlfl focus on Ihe spe­
cific resource inluries and
service losses cauSed by Ihi.
oi! spm, including'lhose asso­
cialed with affected sal!
marslles, lidal f1als,shellfish
beds, birds, and the Iosl rec­
reational use 01 area shrimp
and shellfish resources. Op­
POrtunities for restoration ap­
propriate to address Ihese In­
jurlas and losses may include
but are not necessarIlY limited
10 alternalives such as moni­
lored nalural recoverv, ovs­
ler reef restorallon or crea­
lion, estuarine habltal preser­

:~~~~i~~n~~~n~~,:~r;h~~~~
of upland buffers 10 protect
esluarlne areas.

HRDA CooRDIUnO,.

The Trustees are entering Inlo

a Memorandum of Agree­

ment (MOA) to provide for

OngOing coordination of this

NRDA process by- and among
the Trustees. FUI'Hter,.t¥iet_

ter dated December 11, 2002,

iSSUed pursuant to 15 C.F.R.

990.14(c), the Trustees invited
the RP to parti
eralively in any

ated for this all

RP has officially conffrmed its

~~;~:~~tl~epa~~ifJ!ing i¥h:
Trustees may enter into a

parliCipation
~rh"l1':'It~%

in
~~o~efe';~r~

the NRDA
process.

Concurl'enl wilh the issuance
of lhis Nolice, Ille Truslees
have OPened an Admlnislra­
live Record fAR) 10 hold Ihe
information, records and
other documents relied upon
bv the Truslees as they pro­
ceed wllh Ihe NRDA lor this
oil spin. The AR is public. II is
being maintained locaHy and
is accessible bv appointment
during JIOI1'!Ial business hours
at 1116 Offlces of· Ihe Unlled
Siales Fish & Wlldlile Service.
Division of Ecofogical Ser­
vices, 17' Croghan Spur
Road, Charleston, S.C. Ap­
poinlmenls 10 review !he AI<
may be arranged by conlaci­
. Ihal ad-

843-l'l!7­
contains

. The
Trustees' MOA and olher
docUn:lenls wHl be added as
each Is finalized or becomes
available, including a planned
PreassesSlTlenI Data RIIPOrI,
a eampHalion of Ihe preas­
sessmenl dala for lhis oil spill.

suPPOrts
of Ihe

Ihis No­
lice. BV" Notice is In­
tended 10 ensure Ihallhe pub.
lie Is aware Illal II coordinated
assessment of nalural reo
source d

spill Is pr

vide the

~~unitv
mlltion to Ihe 	 rustees on PO­
tenlial restorlllion opperliml­
lies in the spill area Which
mighl be aPPt'oprlale 10 ad­
dress nalural 	resource inlu.

caused by Illl$

.bmlt such in­
lenlial reslQ­

, or for fur­
ellll.o' 10

acl: Tom
esloration

Cenler, five Cen­

•

ler .Dr. 14, SI. Pe­

~~!s'rO-~l~~~f::lt~~~~
570-5390, , or by email:
Tom.MooreOnon.Qo\f,

•

Appendix B - Final Modeling of Physical Fates and Biological Injuries Report,

Executive Summary,2006.

FINAL

M/V Ever Reach Spill of 30 September 2002

in Charleston Harbor, SC:

Modeling of Physical Fates and Biological Injuries

by

Deborah French McCay1, Jill Rowe1, Matthew Ward1, and Dennis Forsythe2

 1Applied Science Associates

70 Dean Knauss Drive

Narragansett, RI 02882

Voc: 401-789-6224

Fax: 401-789-1932

dfrench@appsci.com

2The Citadel, Biology Department

171 Moultrie Street, 322 Bond Hall,

Charleston, SC 29409 (843) 953-7877

Prepared for:

Industrial Economics, Incorporated

2067 Massachusetts Avenue

Cambridge, MA 02140

for Submission to:

NOAA Damage Assessment Center

Silver Spring, MD

Frank Csulak, Task Order Manager

NOAA Contract: 50-DSNC-7-90032

ASA 03-084

August 2006

mailto:dfrench@appsci.com

SUMMARY

Oil spill modeling was performed for the 30 September 2002 spill into Charleston
Harbor, SC, from the container ship M/V Ever Reach. Figure S-1 is a map of the spill-
affected area with the ship’s path and observed shoreline oiling. The objectives were to
provide (1) an assessment of the pathways and fate of the oil, and thus estimate exposure
to the water surface, shoreline and other habitats, water column, and sediments; and (2)
an estimate of injuries to wildlife (birds, marine mammals, sea turtles) and subtidal
aquatic organisms (water column and benthic biota, exposed by the water pathway and
subtidal sediment contamination) that can be used to scale compensatory restoration.
Observations and data collected during and after the spill were used as much as possible
as input to and to calibrate the model. Where data from the event were not available,
historical information was used to make the assessment as site-specific as possible.

The analysis was performed using the model system SIMAP (Spill Impact Model
Analysis Package). The physical fates model in SIMAP estimates the distribution of oil
(as mass and concentrations) on the water surface, on shorelines, in the water column and
in the sediments, accounting for spreading, evaporation, transport, dispersion,
emulsification, entrainment, dissolution, volatilization, partitioning, sedimentation, and
degradation. The biological effects model estimates short-term (acute) exposure of biota
of various behavior types to floating oil and subsurface contamination (in water and
subtidal sediments), resulting percent mortality, and sublethal effects on production
(somatic growth). For each wildlife behavior group, a portion of the animals in the area
swept by surface oil over a threshold thickness (10 g/m2) is assumed to die, based on
probability of encounter with the oil on the water surface multiplied by the probability of
mortality once oiled. Toxicity to aquatic biota in the water column and subtidal
sediments is estimated from dissolved aromatic concentrations and exposure duration,
using laboratory-based bioassay data for oil hydrocarbon mixtures. Losses are estimated
by species or species group for fish, invertebrates and wildlife by multiplying percent loss
by abundance. The model has been validated using simulations of over 20 spill events
where data are available for comparison.

The model uses incident specific wind data, current data, and transport and weathering
algorithms to calculate mass balance in various environmental compartments (water
surface, shoreline, water column, atmosphere, sediments, etc.), surface oil distribution
over time (trajectory), and concentrations of the oil components in water and sediments.
Geographical data (habitat mapping and shoreline location, Figure S-2) were obtained
from existing Geographical Information System (GIS) databases based on Environmental
Sensitivity Indices (ESI). Water depth is available from National Oceanic and
Atmospheric Administration (NOAA) National Ocean Service (NOS) soundings
databases. Hourly wind speed and direction data during and after the spill was obtained
from a nearby meteorological station. Tidal and other currents were modeled based on
known water heights, using a hydrodynamic model based on physical laws, and that
conserves mass and momentum.

 1

Specifications for the scenario (date, timing, amount, duration of release, etc.) were based
on information obtained and distributed during the response by NOAA HAZMAT, the
US Coast Guard, state responders and trustees, and the Responsible Party (RP). The spill
was 12,500 gal (= 46.4 MT) of intermediate fuel oil (IFO 380). It appears to have been
caused by grounding on a submerged dredge pipe in the Cooper River, which occurred as
the vessel came into port early on 30 September 2002. Based on the distribution of oil
observed (Figure S-1) after the spill and modeling results, the release must have been
protracted: as the ship was traveling from the grounding site (32 o 51.167’ N, 79o 56.195’
W) into Berth 1 NC Terminal (05:35 to 07:18 hours), and again as the ship left the harbor
later the same day (left berth at 19:00 hours, passed harbor entrance about 20:30 hours,
path in Figure S-1). Oiling in the harbor and outside along Morris and Folly Islands
cannot be accounted for assuming oil was released only at or up-river of the submerged
dredge site. Considerable oil must have been released in the lower harbor and outside in
offshore waters. The leak apparently stopped while the ship was at the berth, as the U.S.
Coast Guard did not observe any oil around the ship while in port. (Hydrostatic pressure
would retain oil in the hull while the ship was stationary, but when the ship moved, lower
pressure over the hull surface and turbulence would draw oil out of the ship.)

The surface oil trajectory agreed with observations from over-flights, mapping of
shoreline oil (from SCAT surveys and other observations), and other field records, and
was thus considered the best simulation of the event. The model replicates well the
overall movement of the oil. The model conserves oil mass, estimates losses to
evaporation, and so the surface oil area estimates are realistic estimates of the oil mass on
the water at any given time.

A total of 18-23 brown pelicans were observed in the field as moderately or heavily oiled,
with 30 other pelicans showing spots or oil stain. Tri-State treated 21 of the oiled
pelicans (1 adult and 20 juveniles) and released them. Other oiled birds observed were: 1
great blue heron, several egrets, 1 double-crested cormorant, and 15 ruddy turnstones.
Aquatic bird injuries were estimated using the model from the area swept by enough
surface oil to oil a bird above a threshold dose level for effects. Tables S-1 and S-2 list
the model-estimated direct kill of wildlife for the best fates model simulation, along with
the observed oiled birds. The estimated numbers are probabilities, and thus may be
fractions of an animal. The model estimate of the total birds oiled is 175, including 75
brown pelicans, 7.3 black skimmers, 3.4 terns, 3.3 gulls, 16.4 wading birds, 69
shorebirds, and fractions of waterfowl and raptors (estimated as probabilities). The
estimate numbers of sea turtles and dolphins oiled were insignificant, and the injury
assumed zero. The number of oiled pelicans estimated by the model is 75, as opposed to
the 18-23 observed as significantly oiled. This difference is in part accounted for in that
the model estimates injuries to pelicans that are distributed around the harbor and in the
rivers, and not just those concentrated in areas of heavy oiling at Crab Bank (which were
the ones observed). The colony at Crab Bank was explicitly modeled, and 70 birds were
estimated oiled there, in addition to 5 pelicans distributed around the area. Oiled
skimmers, terns, and shorebirds would be unlikely to be observed or captured for
cleaning. Note that if the pre-spill abundance were, for example, a factor two different,

 2

the model kill estimate would change by that same factor. Thus, the model estimates and
the field data agree within the uncertainty of both estimates.

Table S-2 also lists the total injury interim loss, which is the sum (annually) of the
numbers killed that would still be alive each year after the spill, as #-years, using
standard demographic modeling and discounting the future losses at 3% annually. The
interim loss includes the direct kill of birds and the first generation of their progeny. To
express the injury in units that could be used to scale restoration, which is likely to be
based on increased production of fledglings, the interim loss of mixed ages is divided by
the bird-years gained per fledgling to estimate the number of fledglings required in
compensation. The interim loss was translated to the equivalent number of age 0 animals
(fledglings) at the time of the spill (2002) and if they were to be replaced in the year 2006
(i.e., discounted for 4 years of delay before restoration, a possible time-frame for
restoration to be implemented). Scaling for restoration accomplished in other years than
2006 can be easily calculated by discounting the 2002 fledgling equivalents by 3% each
year of delay after 2002. The majority of the injury is due to seabirds (mostly pelicans)
and shorebirds, with a smaller loss of waders. The raptor and waterfowl injuries would
be compensated by less than one fledgling each (in 2006).

The best estimate of total injury to subtidal fish and invertebrates is 0 kg. Subsurface
concentrations of oil hydrocarbons and dissolved aromatics did not exceed 1 ppb in any
water volume >140 m3 (the resolution of the model grid for the subsurface plume) at any
time after the spill. Thus, the exposure to water column and bottom-dwelling organisms
in subtidal habitats was not significantly toxic and no significant impacts to these
organisms from acute exposure to oil would be expected.

Injuries to intertidal biota other than birds were not included in the modeling assessment.
The field-collected data (sediment and oyster tissue samples) from intertidal areas
contaminated by the spill may be used to evaluate potential injuries there from exposure
to oil hydrocarbons. Table S-3 lists the areas of intertidal habitat oiled to varying degrees
in the (best) model simulation. The threshold 0.1 mm (~100 g/m2) is the minimum (dose)
in the model for impact to waders and shorebirds in the intertidal areas. Mortality of the
vegetation in marshes occurs above about 14 mm of oil, according to literature reviewed
in French et al. (1996a). In the model simulations, none of the wetlands exceeded 14 mm
thick oil. Figure S-3 shows the areas oiled. Over-laid on the map are locations of
intertidal oyster reefs along the Cooper River, in Charleston Harbor, and near Folly
Beach. When the majority of the oil mass came ashore, 95% of the PAHs remained in
the oil. Thus, the PAH content of the shoreline oil was about 2%, inferring 1 g/m2 of
total hydrocarbons (THC) is equivalent to about 0.02 g PAH/m2. Assuming the oil was
mixed into the top 1 cm of sediment, a sediment porosity of 40%, and a sediment dry
weight of 2.6 g/cm3, 1 g THC/m2 is equivalent to 64 µg THC/g of dry sediment (64 ppm).
The PAH concentration in dry sediment that is equivalent to 1 g THC/m2 is 1.3 µg PAH/g
dry sediment (1.3 ppm). The intertidal contamination predicted by the model can be
broadly compared to observations based on sampling. However, detailed comparisons to
sample stations are inappropriate, as the model’s resolution does not address the patchy
nature of the actual contamination on shore.

 3

The accuracy of the biological injury assessment depends primarily on the accuracy of
(1) the fates model results, (2) the assumed toxicity values, and (3) the biological
abundance data input to the model. Since the wind and current data input to the model are
reasonably accurate, the fates model simulation agrees well with observations after the
spill and uncertainty associated with the fates model assumptions is relatively low. With
more accurate wind data (more spatial detail), the fates model and bird mortality results
would be more accurate, but the estimated losses would change by much less than an
order of magnitude. Because species and life stages vary considerably in their sensitivity
to aromatics in oil, the injury was quantified for the range of possible toxicity values,
including for sensitive species. Even for the most sensitive species where bioassay data
are available, subtidal fish and invertebrate injury from acute exposure is not indicated or
likely, given the spill scenario and environmental conditions after the spill. For birds, the
biomass losses are directly proportional to the pre-spill abundance assumed in the model
inputs. Thus, a change (or uncertainty) in abundance is directly translated to a
proportional change (uncertainty) in the quantified injury.

Figure S-1. Map of Charleston Harbor area, the Ever Reach’s path and observed
shoreline oiling after the spill.

4

Figure S-2. Habitat grid used in modeling in the area affected by the spill.

5

Table S-1. Estimated injuries to birds, marine mammals and sea turtles for the best
simulation of the spill. The model estimate is a probability, and thus may be a
fraction of an animal. Observations of oiled birds are also listed for comparison.

Species Model (#) Observed (#)
Waterfowl (ducks, geese) 0.06
Black skimmer 7.28
Black tern 0.61
Bonaparte’s gull 0.00
Brown pelican 75.20 48-53
Caspian tern 0.16
Common tern 2.04
Double-crested cormorant 1.07 1
Forster's tern 0.04
Gull-billed tern 0.47
Herring gull 0.10
Laughing gull 0.56
Least tern 0.04
Ring-billed gull 2.60
Royal tern 0.05
Sandwich tern 0.01
Black-crowned night-heron 0.02
Clapper rail 0.05
Great egret 12.0 several
Great blue heron 4.0 1
Green heron 0.16
Little blue heron 0.01
Tricolored heron 0.07
Snowy egret 0.05
Wood stork 0.03
American oystercatcher 0.91
Black-bellied plover 0.35
Dunlin 0.99
Greater yellowlegs 0.02
Marbled godwit 0.37
Ruddy turnstone 60.0 15
Semipalmated plover 2.44
Short-billed dowitcher 2.99
Willet 0.71
Bald eagle 0.01
Osprey 0.13
Loggerhead turtle -

 6

Table S-2. Summary of estimated injuries to birds, marine mammals and sea
turtles for the best simulation of the spill. The model estimate is a probability, and
thus may be a fraction of an animal. Observations of oiled birds are also listed for
comparison.

Fledgling # Fledgling Observed Interim Loss Group Totals Model (#) Equivalents Equivalents (#) (# -years) (in 2002) (in 2006)
Waterfowl 0.06 - 0.1 0.1 0.1
Seabirds 89.2 49-54 556 384 433
Wading birds 16.4 approx. 4 31 36 40
Shorebirds 68.8 15 531 260 293
Raptors 0.14 - 1.0 0.5 0.6
Marine 0 - 0 - -
mammals
(dolphins)
Sea turtles 0 - 0 - -
Total birds 174.6 68-73 1120 681 766

 7

Table S-3. Area (m2) of intertidal zone, by shore type, contaminated by oil of
various thicknesses (1 mm thick oil ~ 1000 g/m2 ~64 ppm total hydrocarbons, THC,
~ 1300 ppm of PAH) in the best model simulation.

Total >1000 g/m2 >100 g/m2 >10 g/m2 > 1 g/m2 >0.1 g/m2
Hydrocarbons
Oil Thickness >1 mm >0.1 mm >0.01 mm >0.001 mm >0.0001

mm
THC > 64 mg/g > 6400 µg/g > 640 µg/g > 64. µg/g > 6.4 µg/m2
concentration
(µg TPH/g
dry sediment)
PAH > 1300 ppm > 130 ppm > 13 ppm > 1.3 ppm > 0.13 ppm
concentration
(ppm)
PAH > 1300 µg/g > 130 µg/g > 13 µg/g > 1.3 µg/g > 0.13
concentration µg/m2
(µg PAH/g
dry sediment)
Shore Type:
Rocky 140 2,737 2,737 2,737 2,737
shoreline
Gravel beach 211 772 772 772 772
Sand beach 702 6,317 6,317 6,317 6,317
Mud flat 702 2,456 2,456 2,456 2,456
Wetland 772 2,737 2,737 2,737 2,737
Oyster reef 0 2,035 2,035 2,035 2,035
Artificial 2,527 6,387 6,387 6,387 6,387
shoreline
Total 5,053 23,442 23,442 23,442 23,442

 8



Table S-4. Area (acres) of intertidal zone, by shore type, contaminated by oil of
various thicknesses (1 mm thick oil ~ 1000 g/m2 ~64 ppm total hydrocarbons, THC,
~ 1300 ppm of PAH) in the best model simulation.

Total >1000 g/m2 >100 g/m2 >10 g/m2 > 1 g/m2 >0.1 g/m2
Hydrocarbons
Oil Thickness >1 mm >0.1 mm >0.01 mm >0.001 mm >0.0001

mm
THC > 64 mg/g > 6400 µg/g > 640 µg/g > 64. µg/g > 6.4 µg/m2
concentration
(µg TPH/g
dry sediment)
PAH > 1300 ppm > 130 ppm > 13 ppm > 1.3 ppm > 0.13 ppm
concentration
(ppm)
PAH > 1300 µg/g > 130 µg/g > 13 µg/g > 1.3 µg/g > 0.13
concentration µg/m2
(µg PAH/g
dry sediment)
Shore Type:
Rocky 0.03 0.68 0.68 0.68 0.68
shoreline
Gravel beach 0.05 0.19 0.19 0.19 0.19
Sand beach 0.17 1.56 1.56 1.56 1.56
Mud flat 0.17 0.61 0.61 0.61 0.61
Wetland 0.19 0.68 0.68 0.68 0.68
Oyster reef 0.00 0.50 0.50 0.50 0.50
Artificial 0.62 1.58 1.58 1.58 1.58
shoreline
Total 1.25 5.79 5.79 5.79 5.79

 9



Figure S-3. Total hydrocarbons on shorelines predicted by the (best) model
simulation. The polygons over-laid on the map are locations of oyster reefs that are
along the shore of the Cooper River, in Charleston Harbor, and near Folly Beach,
i.e., that were oiled or near areas oiled in the model simulation. (Note: Figure S-2
shows the location of all oyster reefs in the model grid.)

10

Appendix C - Final Report on Restoration Scaling for Bird Injuries, November 13, 2006.

FINAL

M/V Ever Reach Spill of 30 September 2002

in Charleston Harbor, SC:

Restoration Scaling for Bird Injuries

by

Deborah French McCay

Applied Science Associates

70 Dean Knauss Drive

Narragansett, RI 02882

Voc: 401-789-6224

Fax: 401-789-1932

dfrench@appsci.com

Prepared for:

Industrial Economics, Incorporated

2067 Massachusetts Avenue

Cambridge, MA 02140

for Submission to:

NOAA Damage Assessment Center

Silver Spring, MD

Frank Csulak, Task Order Manager

NOAA Contract: 50-DSNC-7-90032

ASA 03-084

November 13, 2006

mailto:dfrench@appsci.com

Table of Contents

SUMMARY.. 1

1. Introduction... 2

2. Scale of Compensatory habitat Restoration.. 2

2.1 Trophic Transfer Modeling... 4

2.2 Food Requirements to Produce Fledglings ... 5

3. References... 8

List of Tables

Table S-1. Summary of estimated scale of compensatory restoration required for injuries

to birds. ... 1

Table 1-1. Summary of estimated injuries to birds. The model estimate is a probability,

and thus may be a fraction of an animal. .. 2

Table 2-1. Scaling of compensatory restoration per unit of required bird food (of 1000

kg) for saltmarsh based on primary production as the measurement of net gain. 5

Table 2-2. Estimated food needs for metabolism and rearing chicks and compensatory

wetland areas (if project begins in 2006).. 7

 i

SUMMARY

The injury to birds caused by the 30 September 2002 spill into Charleston Harbor, SC,

from the container ship M/V Ever Reach was estimated as 175 birds, including 89

seabirds (including 75 pelicans), 69 shorebirds, 16 wading birds, and less than the

equivalent of one bird (as a probability) of others. Table 1-1 lists the injuries, as numbers

killed, bird-years lost, and number of fledgling equivalents.

Estimates of the scale of restoration required to compensate for the injuries (with the
project initialed in 2007) were made as summarized in Table S-1.

Table S-1. Summary of estimated scale of compensatory restoration required for
injuries to birds.
Basis of Restoration Scaling Injury Units Injury Compensation

Amount
Food requirements to produce # fledgling 789 2.28 ha
fledglings and trophic transfer equivalents fledglings (5.64 acres)
modeling to the bird prey trophic level (in 2007) of saltmarsh

Trophic transfer modeling to the birds’ trophic level could underestimate the saltmarsh
area that would be compensatory if there are more trophic levels between the benthic
invertebrate level and the birds injured than that assumed in modeling, and that some of
the prey production is not consumed by the target (injured) species of birds. Thus, the
method used was to estimate food requirements to produce fledglings and use trophic
transfer modeling to the bird prey trophic level. An assumed rate of trophic transfer from
prey to bird is not needed, and instead food requirements and fledgling production were
modeled in detail. This method does assume the saltmarsh provides food that would be
consumed by the target species of birds or their prey, a reasonable assumption for the
present case.

 1

1. INTRODUCTION

Oil spill fates and biological effects modeling was performed for the 30 September 2002
spill into Charleston Harbor, SC, from the container ship M/V Ever Reach. The injury
caused by the spill was evaluated for birds, marine mammals, sea turtles, and subtidal
fish and invertebrates. The report “M/V Ever Reach Spill of 30 September 2002
in Charleston Harbor, SC: Modeling of Physical Fates and Biological Injuries” contains
the description of the modeling and injury quantification (French McCay et al., 2005).
Table 1-1 contains the injury estimates for the birds. Injuries to marine mammals, sea
turtles, and subtidal fish and invertebrates were estimated as negligible.

Table 1-1. Summary of estimated injuries to birds. The model estimate is a
probability, and thus may be a fraction of an animal.

Birds Interim # Fledgling # Fledgling Group Dominant Killed Loss (#- Equivalents Equivalents Totals Species (#) years) (in 2002) (in 2007)
Waterfowl 0.06 Canada goose 0.1 0.1 0.1
Seabirds 89.2 Brown pelican 556 384 446
Wading birds 16.4 Egrets, herons 31 36 41
Shorebirds 68.8 Ruddy turnstone 531 260 301
Raptors 0.14 Osprey 1.0 0.5 0.6
Total birds 174.6 - 1120 681 789

2. SCALE OF COMPENSATORY HABITAT RESTORATION

Food web modeling and Habitat Equivalency Analysis (HEA) calculations were
performed to estimate the amount of saltmarsh that would be compensatory to the bird
injury, following the methods in French McCay and Rowe (2003) and with some
additional methods to be described below. This was a two step process:

1. 	 Use trophic transfer modeling to estimate compensatory bird food production rate
per unit of salt marsh created.

2. 	 Determine the food required to produce additional fledglings and then use the
compensatory (bird) food production rate per unit of salt marsh created to
calculate the area of marsh required.

The scaling of the compensatory restoration uses methods currently in practice by NOAA
and state trustees, i.e., Habitat Equivalency Analysis (HEA). Scaling methods used here
were initially developed for use in the North Cape case, as described in French McCay
and Rowe (2003). These methods have also been used in several other cases, as well as
in successful claims for 23 cases submitted by the Florida Department of Environmental
Protection to the US Coast Guard, National Pollution Fund Center (French McCay et al.,
2003a).

 2

Restoration should provide equivalent quality biota to compensate for the losses.
Equivalent quality implies same or similar species with equivalent ecological role and
value for human uses. The equivalent production or replacement should be discounted to
present-day values to account for the interim loss between the time of the injury and the
time restoration provides equivalent ecological and human services.

Habitat creation or preservation projects have been used to compensate for injuries of
wildlife, fish and invertebrates. The concept is that the restored habitat leads to a net gain
in wildlife, fish and invertebrate production over and above that produced by the location
before the restoration. The size of the habitat (acreage) is scaled to just compensate for
the injury (interim loss).

In the model used here, the habitat may be seagrass bed, saltmarsh, oyster reef or other
structural habitats that provide such ecological services as food, shelter, and nursery
habitat and are more productive than open bottom habitats. The injuries are scaled to the
new primary (plant) or secondary (e.g., benthic) production produced by the created
habitat, as the entire food web benefits from this production. A preservation project that
would avoid the loss of habitat could also be scaled to the production preserved. The
latter method would only be of net gain if the habitat is otherwise destined to be
destroyed.

One approach is to use primary production to measure the benefits of the restoration
project. The total injuries in kg are translated into equivalent plant (angiosperm)
production as follows. Plant biomass passes primarily through the detrital food web via
detritivores consuming the plant material and attached microbial communities. When
macrophytes are consumed by detritivores, the ecological efficiency is low because of the
high percentage of structural material produced by the plant, which must be broken down
by microorganisms before it can be used by the detritivore. Each species group is
assigned a trophic level relative to that of the detritivores. If the species group is at the
same trophic level, it is assumed 100% equivalent, as the resource injured would
presumably have the same ecological value in the food web as the detritivores. If the
injured resource preys on detritivores or that trophic level occupied by the detritivores,
the ecological efficiency is that for trophic transfer from the prey to the predator. Values
for production of predator per unit production of prey (i.e., ecological efficiency) are
taken from the ecological literature, as reviewed by French McCay and Rowe (2003).

Alternatively, the habitat requirements may be scaled using secondary (e.g., benthic
invertebrate) production instead of primary production. Scaling to primary production
assumes that all the benefits to animals are generated by the additional plant production
as food. However, the habitat provides other ecological services to animals, such as
supplying shelter, nursery areas, refuge from predators, etc. Benthic invertebrate
production gains are calculated as the difference between production in shallow
unvegetated habitats and in vegetated or otherwise structured habitat. Similarly, scaling
could be based on differences in nekton production (before and after restoration). The
animal production in the habitat is typically larger than that which can be accounted for

 3

by additional primary (plant) production. Using benthic (or other animal) production for
scaling implicitly includes these habitat services gained.

Equivalent compensatory angiosperm (plant) or secondary (benthic) production of the
restored resource is calculated as kg of injury divided by ecological efficiency. For
primary production, the ecological efficiency is the product of the efficiency of transfer
from angiosperm to invertebrate detritivore and efficiency from detritivore to the injured
resource. For secondary production, the ecological efficiency is the product of the
efficiency of transfer for each step up the food chain from the secondary level to the
trophic level of concern. Discounting at 3% per year is included for delays in production
because of development of the habitat, and delays between the time of the injury and
when the production is realized in the restored habitat. The equations and assumptions
may be found in French McCay and Rowe (2003).

The needed data for the scaling calculations are:
•	 number of years for development of full function;
•	 annual primary or secondary production rate per unit area (P) of restored habitat

at full function;
•	 delay before restoration project begins; and
•	 project lifetime (years).

In South Carolina, it is most likely that saltmarsh restoration would be undertaken as
restoration for bird injuries. Oyster reef restoration is also an option. However, this
requires good water quality and appropriate environmental conditions to be successful.

HEA calculations for saltmarsh are performed here, following the methods in French
McCay and Rowe (2003). It is assumed that the saltmarsh requires 15 years to recover
(based on French et al., 1996a) ultimately reaching 80% of full function, the restoration
begins 5 years after the spill, and the project lifetime is 50 years. Above-ground primary
production rates of saltmarsh cord grasses in the southeast US (Georgia marshes) have
been estimated as 1290 g dry weight m-2 yr-1 (Teal, 1962) and 2,555-4,526 g dry weight
m-2 yr-1 (Dai and Wiegert, 1996). The annual primary production rate used in these
analyses is the mean for the two studies, 2,415 g dry weight m-2. In addition, saltmarsh
benthic microalgal production provides another 40% (966 g dry weight m-2; Currin et al.,
1995). Thus, estimated primary production rates in southeast US (Georgia) saltmarshes
total 3381 g dry weight m-2 yr-1. Rates of secondary production are not available.

2.1 Trophic Transfer Modeling

It is assumed that creation of saltmarsh that increases invertebrate and fish production
will be of direct benefit to the bird species where restoration is required, i.e., the
additional production will be appropriate bird food (i.e., additional prey biomass). The
amount of saltmarsh required in compensation for the quantified bird injuries was
estimated using trophic transfer efficiencies for each step in the food web from benthic
invertebrates to the prey of each of the bird categories. No correction is made for the

 4

possibility that the target species of birds will not obtain that food. If correction for
availability were made, the scale of the project would increase proportionately.

Pelicans feed primarily on young menhaden, which consume primarily pelagic and
benthic invertebrates. Thus, the pelican’s prey is at the trophic level of small fish feeding
on plankton and benthic invertebrates. The ecological efficiency of small fish preying on
benthic invertebrate detritivores is 20% (French McCay and Rowe, 2003). Similar
assumptions are made for the other groups based on their trophic level (Table 2-1).
These efficiencies are used to translate the compensatory bird prey production
requirements to saltmarsh area (as described above). Calculations were made per 1000
kg of bird food required, as shown in Table 2-1. To the extent that there are more trophic
levels between the benthic invertebrate level and the prey of the birds injured, and/or
some of the prey production is not consumed by those species of birds, this compensatory
scale is a low estimate.

Table 2-1. Scaling of compensatory restoration (if project begun in 2007) per unit of
required bird food (of 1000 kg) for saltmarsh based on primary production as the
measurement of net gain.

Species Unit Trophic Production Compen- Habitat Habitat
Category Requirement Level Yield satory Area (m2) Area

(kg) Relative to Produc- per Unit (acres) per
Benthic tion (kg Require- Unit

Detritivores wet wt) ment Require-
(%) per Unit ment

Require-
ment

Benthic 1000 detritivores 100 5,083 111 0.027
invertebrates

Small fish 1000 bottom 20 25,416 556 0.137
and decapods feeders

Large fish 1000 piscivores 4 127,079 2781 0.687

2.2 Food Requirements to Produce Fledglings

The scaling was performed using the food web model and trophic efficiencies described
in French McCay and Rowe (2003) and described above, up to the step of the prey of the
bird species groups involved. The amount of saltmarsh required in compensation was
then estimated by developing an estimate of food requirements to rear an additional
fledgling, multiplied by the number of fledgling equivalents to the interim loss (from
Table 1-1). Thus, this method evaluates in more detail the benefits of food production to
the bird species injured than a full trophic transfer model. The assumption is that food is
limiting to bird production.

 5

The majority and most significant injuries were to pelicans. Hingtgen et al. (1985)
reviewed the life history of eastern brown pelicans, stating that the major limitation to
fledgling production was the ability of the adults to obtain sufficient food for rearing.
Thus, provision of additional food (fish) should increase fledgling production of the
remaining pelican population in the area of the spill.

Hingtgen et al. (1985) state that pelican chicks require 57 kg of fish between hatching and
fledging. Breeding adult pelicans require 90 kg of fish for themselves during this period.
However, if the adult were not breeding, it would require some lesser amount of fish over
that period than the 90 kg. Thus, the net amount of fish to rear a chick to fledging is 57 +
90 kg, minus the amount required for non-breeding adult birds in the same time period.

Furness and Cooper (1982) describe a bioenergetics model for seabirds (and other aquatic
birds) where food requirements can be estimated from body weight (W). The calculation
begins with an estimate of basal metabolic needs (EE, kJ/g/day), a function of
temperature. These equations were used, assuming a summer-time temperature of 30oC:

At 30oC: EE = 4.472 * W0.6637

To account for normal daily activities, total daily energy needs are 2.444 times the basal
rate (Furness and Cooper, 1982). Assuming a digestive efficiency of 80% (Furness,
1978), the daily ration required is 2.444*EE/0.8. Conversion from kJ to g wet weight
was made assuming 5.33 kJ/g (Gremillet et al., 2003). The daily ration was converted to
the mass of food required by non-breeders over the time from hatching to fledging (using
the data in the injury quantification report, French McCay et al., 2004, Tables 3-8 to 3-
12).

For pelicans, the breeding-period ration for a non-breeder was subtracted from the total of
57 + 90 kg required by a breeding bird to rear a chick to estimate the amount of fish
required to rear an additional chick. Similar data of food needs to rear chicks of the other
species were not available. Thus, the ratio of food need for rearing a pelican chick
divided by the ration for a non-breeding pelican was used to estimate the food needs to
rear extra chicks of the other species. The results of the calculations of food requirements
are in Table 2-2.

Using the trophic transfer model, it is assumed that creation of saltmarsh that increases
invertebrate and fish production will be of direct benefit to the bird species where
restoration is required. No correction is made for the possibility that breeding birds will
not obtain that food. If correction for availability were made, the scale of the project
would increase proportionately. Thus, food requirements to rear a fledgling are used to
scale the saltmarsh area.

Pelicans feed primarily on young menhaden, which consume primarily pelagic and
benthic invertebrates. Thus, the pelican’s prey is at the trophic level of small fish feeding
on plankton and benthic invertebrates. The ecological efficiency relative to benthic
invertebrate detritivores is that for the prey, 20%. Similar assumptions are made for the

 6

other groups based on their trophic level (Table 2-2). This efficiency is used to translate
the compensatory food requirements to saltmarsh area (as described above).

Table 2-2. Estimated food needs for metabolism and rearing chicks and
compensatory wetland areas (if project begins in 2007).

 Waterfowl Seabirds Wading Shorebirds Raptors

Birds
Body weight (g) 5000 3500 1300 30 1900

Daily ration of a non- 730.7 576.7 298.9 24.5 384.5
breeder (g/day)
Ration of a non-breeder 43.9 44.4 17.9 0.73 23.1
during rearing period (kg)
Ration for rearing an 101.3 102.6 41.4 1.7 53.3
additional fledgling (kg)
Total food required to 13 39,439 1,482 442 29
compensate for injuries
(kg wet weight)
Production yield of prey 100 20 20 100 20
relative to benthic
detritivores (%)
Saltmarsh area required 1 21,936 825 49 16
(m2)
Saltmarsh area required 0.0003 5.42 0.204 0.012 0.004
(acres)

The results of the calculations of food requirements and the scale of compensatory
restoration (assuming saltmarsh creation begins in 2007) are in Table 2-2. The total area
required is 2.28 ha (5.64 acres). To the extent that there are more trophic levels between
the benthic invertebrate level and prey the injured birds would consume, and that some of
the prey production is not consumed by those species of birds, this compensatory area is a
low estimate.

The inferred small fish production via trophic transfer from primary production using this
trophic transfer model is 3.2 g dry weight/m2/yr. Small fish production in Delaware
marshes has been estimated as about 10 g dry weight/m2/yr (Kneib, 2000). If the higher
small fish production rate were used, the required acreage would be about 1/3 that in
Table 2.2. However, given that all the small fish production would not be consumed by
pelicans and other injured bird species, the estimates based on the 3.2 g dry weight/m2/yr
are reasonable.

The suggestion was made that acreage requirements might be based on feeding the
restored fledglings for their entire lifespan. However, the scaling calculations were made

 7

translating the older bird injuries to units of equivalent fledglings lost. Thus, replacement
of the required number of fledglings would compensate for the injury. This does
implicitly assume that once the fledglings are produced they will survive at the same rates
as the injured birds before the spill. While there is evidence that the production of new
birds (i.e., fledglings) is food-limited, mortality of older birds is from a mix of causes and
not specifically starvation. Thus, the assumption that post-fledgling survival will be
similar to that for the same species before the spill without providing additional food
resources is a reasonable approximation.

3. REFERENCES

Currin CA, Newell SY, Paerl HW, 1995. The role of standing dead Spartina alterniflora

and benthic microalgae in salt marsh food webs: considerations based on multiple
stable isotope analysis. Mar Ecol Prog Ser 121:99-116.

Dai, T. and R. G. Wiegert. 1996. Ramet population dynamics and net aerial productivity

of Spartina alterniflora. Ecology 77:276-288.

Dunn, E.H. 1975. Caloric intake of nestling double-crested cormorants. Auk 92:553-

565.

French, D., M. Reed, K. Jayko, S. Feng, H. Rines, S. Pavignano, T. Isaji, S. Puckett, A.

Keller, F. W. French III, D. Gifford, J. McCue, G. Brown, E. MacDonald, J. Quirk,
S. Natzke, R. Bishop, M. Welsh, M. Phillips and B.S. Ingram, 1996a. The
Comprehensive Environmental Response, Compensation and Liability Act of 1980
(CERCLA) type A natural resource damage assessment model for coastal and marine
environments (NRDAM/CME), Technical Documentation, Vol. I - Model
Description. Final Report, submitted to the Office of Environmental Policy and
Compliance, U.S. Dept. of the Interior, Washington, DC, April, 1996, Contract No.
14-0001-91-C-11.

French, D., S. Pavignano, H. Rines, A. Keller, F.W. French III and D. Gifford, 1996b.

The Comprehensive Environmental Response, Compensation and Liability Act of
1980 (CERCLA) type A natural resource damage assessment model for coastal and
marine environments (NRDAM/CME), Technical Documentation, Vol. IV -
Biological Databases. Final Report, Submitted to the Office of Environmental
Policy and Compliance, U.S. Dept. of the Interior, Washington, DC, April, 1996,
Contract No. 14-01-0001-91-C-11.

French McCay, D., J. J. Rowe, and N. Whittier, 2003. Final Report, Estimation of Natural

Resource Damages for 23 Florida Cases Using Modeling of Physical Fates and
Biological Injuries. (23 volumes). Prepared for Florida Department of Environmental
Protection, May 2003.

 8

French McCay, D.P., and J.J. Rowe, 2003. Habitat restoration as mitigation for lost
production at multiple trophic levels. Mar Ecol Prog Ser 264:235-249.

French McCay, D.P., Jill Rowe, Matthew Ward, and Dennis Forsythe, 2005. M/V Ever

Reach Spill of 30 September 2002 in Charleston Harbor, SC: Modeling of Physical
Fates and Biological Injuries. Prepared under contract to NOAA Damage
Assessment Center, Silver Spring, MD, September 30, 2005.

Furness R.W., and J. Cooper, 1982 Interactions between breeding seabird and pelagic

fish populations in the southern Benguela region. Marine Ecology Progress Series
8:243-250.

Furness, R.W., 1978. Energy requirements of seabird communities: a bioenergetic

model. Journal of Animal Ecology 47:39-53.

Gremillet, D., G. Wright, A. Lauder, D.N. Carss, and S. Wanless, 2003. Modelling the

daily food requirements of wintering great cormorants: a bioenergetics tool for
wildlife management. Journal of Applied Ecology 40 (2), 266-277.

Hingtgen, T.M., R. Mulholland, and A. V. Zale, 1985. Habitat suitability index models:

eastern brown pelican. US Department of the Interior, Fish and Wildlife Service,
Biological Report 82(10.90), May 1985, 20p.

Kneib, R.T., 2000. Salt marsh ecoscapes and production transfers by estuarine nekton in

the southeastern United States, pp. 267-291, In: Weinstein MP, Kreeger DA (eds),
Concepts and controversies in tidal marsh ecology, Kluwer Academic Publishers,
Dordrecht, The Netherlands.

Teal, J.M. 1962. Energy flow in the salt marsh ecosystem of Georgia. Ecology 43:614-

624.

Wilkinson, P.M., 1982. Status of the eastern brown pelican in South Carolina. Study

Completion Report, October 1977-September 1982; E-1, Study Nos. VI-D-1 and VI-
D-2, SC Wildlife and Marine Resources Department, Division of Wildlife and
Freshwater Fisheries.

 9

http:82(10.90

Appendix D- Signed FONSI Determination

DETERMINATION

In view of the information presented in the supporting Restoration Plan and
Enviromnental Assessment prepared for the Noisette Creek Golf Course Wetland
Restoration in North Charleston, South Carolina it is hereby determined that the preferred
alternative identified for implementation will not significantly impact the quality of the
human environment as described in the EA. In addition, all beneficial and adverse
impacts of the proposed action have been addressed to reach the conclusion of no
significant impacts. Accordingly, preparation of an Enviromnental Impact Statement for
this action is not ne

Acting Director, Office of Habitat Conservation
NOAA National Marine Fisheries Service

In Reply Refer To:
FWSiR4/ES

Ms. Stephanie Willis
National Oceanic and Atmospheric Administration

Ms.

The U.S. Fish and Wildlife Service (Service) has reviewed the Final Restoration Plan and
Environmental Assessment and Finding of No Significant (FONSI) for the
MlV Everreach Oil Spill Charleston, South Carolina for its applicability to meet the Service's
responsibilities for compliance under the National Environmental Policy (NEPA) as
described in 40 The was by

	EVERREACH_FINAL_RPEA_May_15_2012_2
	1.0 INTRODUCTION
	Section 1002(a) of OPA provides that each party responsible for a vessel or facility from which oil is discharged, or which poses a substantial threat of a discharge of oil, into or upon the navigable waters of the United States or adjoining shoreline...
	1.2 Trustee Determinations Supporting Development of this Restoration Plan, 15 C.F.R. 990.40-.45 (Subpart D)
	1.4 Public Participation

	2.0 PURPOSE AND NEED FOR RESTORATION
	3.0 INJURY DETERMINATION AND QUANTIFICATION
	3.3.1 Recreational Shrimp Baiting
	3.3.2 Recreational Shellfishing

	4.0 RESTORATION PLANNING PROCESS
	5.0 RESTORATION PLAN FOR ECOLOGICAL INJURIES AND ANALYSIS FOR NEPA REQUIREMENT
	6.0 NEPA, ENDANGERED SPECIES ACT AND ESSENTIAL FISH HABITAT: ANALYSES AND FINDING OF NO SIGNIFICANT IMPACT
	6.1 NEPA Significance Analyses and Finding of No Significant Impact
	Nature of Likely Impacts, including on Biodiversity and Ecosystem Function
	Effects on Public Health and Safety
	Unique Characteristics of the Geographic Area
	Controversial Aspects of the Project or its Effects
	Uncertain Effects or Unknown Risks
	Precedential Effects of Implementing the Project
	Possible, Significant Cumulative Impacts
	Effects on Sites Listed on the National Register of Historic Places or Significant Cultural, Scientific or Historic Resources
	Effects on Endangered or Threatened Species, and Their Critical Habitat
	Recent studies of the project site indicated no presence of endangered or threatened species. Additionally, the general locale where the restoration actions would be sited is not critical habitat for any listed species. The Trustees know of no direct...
	Violation of Environmental Protection Laws

	7.0 COMPLIANCE WITH OTHER KEY STATUTES, REGULATIONS AND POLICIES
	Clean Water Act (CWA), 33 U.S.C. § 1251 et seq.
	Rivers and Harbors Act, 33 U.S.C. § 401 et seq.
	Coastal Zone Management Act (CZMA), 16 U.S.C. § 1451 et seq., 15 C.F.R. Part 923
	Endangered Species Act (ESA), 16 U.S.C. § 1531 et seq., 50 C.F.R. Parts 17, 222, & 224
	Fish and Wildlife Conservation Act, 16 U.S.C. § 2901 et seq.
	Fish and Wildlife Coordination Act (FWCA), 16 U.S.C. § 661 et seq.
	Magnuson-Stevens Fishery Conservation and Management Act, as amended and reauthorized by the Sustainable Fisheries Act (Public Law 104-297) (Magnuson-Stevens Act), 16 U.S.C. §§1801 et seq.
	Marine Mammal Protection Act, 16 U.S.C. § 1361 et seq.
	Migratory Bird Conservation Act, 16 U.S.C. § 715 et seq.
	Migratory Bird Treaty Act, 16 U.S.C. § 703 – 712
	National Historic Preservation Act, 16 U.S.C. § 470 et seq.
	Information Quality Guidelines Issued Pursuant to Public Law 106-554
	Executive Order 12898 (59 Fed. Reg. 7629) - Environmental Justice
	Executive Order Number 11514 (35 Fed. Reg. 8,693) – Protection and Enhancement of Environmental Quality
	Executive Order Number 11988 (42 Fed. Reg. 26,951) – Floodplain Management
	Executive Order Number 11990 (42 Fed. Reg. 26,961) - Protection of Wetlands
	Executive Order Number 12962 (60 Fed. Reg. 30,769) - Recreational Fisheries

	8.0 LIST OF PERSONS/AGENCIES CONSULTED
	9.0 LIST OF PREPARERS

	Appendix A_title
	App_A_EverReachLawsRegsFedRegNotice(1)
	Appendix B_title
	App_B_Ever_physfates_model
	EverR-model-Rpt-Aug2006-FINAL 1
	EverR-model-Rpt-Aug2006-FINAL 8
	EverR-model-Rpt-Aug2006-FINAL 9
	EverR-model-Rpt-Aug2006-FINAL 10
	EverR-model-Rpt-Aug2006-FINAL 11
	EverR-model-Rpt-Aug2006-FINAL 12
	EverR-model-Rpt-Aug2006-FINAL 13
	EverR-model-Rpt-Aug2006-FINAL 14
	EverR-model-Rpt-Aug2006-FINAL 15
	EverR-model-Rpt-Aug2006-FINAL 16
	EverR-model-Rpt-Aug2006-FINAL 17

	Appendix C_title
	App_C_EverR-BirdScale-Nov2006-FINAL
	SUMMARY
	1. INTRODUCTION
	2. SCALE OF COMPENSATORY HABITAT RESTORATION
	2.1 Trophic Transfer Modeling
	2.2 Food Requirements to Produce Fledglings

	3. REFERENCES

	Appendix D_title
	Everreach_Determination signed
	FWS_concurrence

