

Dredging in North Carolina

Joint Transportation Appropriations Committee

March 18, 2015

Overview

- Type of Inlets in North Carolina
- State & Federal Funding for Dredging Operations
 - Shallow Draft Navigation Channel & Lake Dredging Fund
- Memorandums of Agreement with Army Corps
- Other Dredging Issues/Alternatives

Why Do We Need Dredging?

- NC Coastline has a wide variety of inlets that are critical to coastal commerce – coastal highways
 - Commercial traffic at NC Ports / Commercial fishermen/ Charter fisherman / Recreation & tourism
- These inlets constantly shoal & fill in with sand
- Only through routine dredging and maintenance can these inlets remain open to support NC's economy

Two Types of Federally Authorized Inlets in NC

- **Federally-Authorized** Channels/Inlets:
- Shallow Draft Inlets:
 - Authorized depths of 15 feet or less
 - Many shallow draft inlets in NC
 - Historically have been the biggest problem due to their tendency to shoal rapidly
- Deep Draft Inlets:
 - Authorized depths greater than 15 feet
 - Two in NC: Wilmington Harbor & Morehead City
 - Historically have not been as big a problem in NC

US Army Corps
of Engineers
Wilmington District

Shallow Draft Coastal Inlets

Map Date: March 5, 2012
Map # sawgis-2012-013_1

US Army Corps of Engineers

Morehead City Harbor

US Army Corps of Engineers

Wilmington Harbor

Other Dredging Requirements in NC

- Not “Federally Authorized:”
- Ferry Channels
 - Maintained by NC DOT
 - DENR has “passed through” money from DOT to Corps
 - Connecting channels from federal inlets to ferry channels covered under Shallow Draft MOA
- Berthing Areas at State Ports
 - Entirely maintained by State Ports & NC DOT
 - No DENR involvement

Funding for Dredging Operations

Background

- If inlets are “federally authorized” – feds maintain if funding is available.
- NC used to receive substantial federal funding to maintain shallow draft and deep draft inlets
- Federal funding supplemented occasionally for both Deep Draft & Shallow Draft Channels w/State funds
- Federal funding has declined in recent years

Federal Dredge Funding FY 2011 - 2015

Project	FY 2011	FY 2012	FY 2013	FY 2014	FY 2015
Wilmington Harbor	\$11.9M	\$20.4M	\$16.5M	\$18.0M	\$14.0M
Morehead City	\$4.0M	\$8.7M	\$10.1M	\$6.3M	\$8.9M
Shallow Draft Inlets	\$12.7M	\$22.3M	\$19.8M	\$8.8M	\$6.4M

Alternatives to Federal Funding

- Develop Memorandum of Agreement (MOA) with Army Corps
- Provide State funding to Corps to conduct dredging
 - Corps already has permits for dredging & experience and trained staff for project management
 - State needs funding source

Memorandum of Agreement (MOA)

- Corps can not accept non-federal funding without a MOA
- MOAs are usually drafted for a specific project, i.e, dredging project, beach nourishment project, study...
- MOAs can cover a one-time activity (short term MOA) or may cover a number of activities over several years (long term MOA)
- MOAs must go through Washington DC for approval and normally take 6 months or longer to be finalized

Shallow Draft Inlet Dredging (Non-Oregon Inlet)

- NC realized it could no longer depend upon federal govt for routine dredging of shallow draft inlets
- Two actions were taken
 - Long-term MOA developed
 - Shallow Draft Navigation Channel & Lake Dredging Fund

Shallow Draft MOA

- Covers 5 years
- Allows NC to contribute up to \$4M per year to Corps for dredging of all shallow draft channels
- Contributed money is made up of State & local funds
- MOA does not have enough capacity to keep Oregon Inlet open year round (OI needs \$7M - \$10M/yr)
- Dredging is performed (usually) by Corps dredges
- MOA allows for Corps to contract w/private dredges
- Dredging done at request/discretion of NC

Shallow Draft Navigation Channel & Lake Dredging Fund

- Established by G.S.143-215.73F
- Provides State share for Shallow Draft MOA
- Also provides State share for Non-Corps & interior lake dredging projects
- State funds must be matched 50-50 with local funds
- Funds provided by small percentage of gas tax & percentage of boater registration fees
- Provides approximately \$6M per year
 - About \$1.5M per quarter

Shallow Draft Navigation Channel & Lake Dredging Fund

- \$8,717,521 received in fund since its establishment
- \$6,766,946 encumbered in 7 grant contracts
- One additional grant for \$517,250 pending for N. Topsail
- \$300,000 pending for Oregon Inlet dredging
- One grant request only partially filled
 - Requested \$4.25M
 - \$1.25M provided to date (remainder will follow this year)
- No request denied to date

Outstanding Issues

- Dredging of Morehead City / Wilmington Channels
 - One time MOA in development (Morehead City)
 - Long Term MOA may be necessary
 - Source for State funding
 - Other potential sources for funding
- Dredging of Oregon Inlet
 - Potential MOA in development
 - 340 days of dredging @ OI per year for \$7.2M
 - \$3.6M local funds / \$3.6M State match
 - State funding source

Other Issues of Interest

- Future Funding Gaps
 - Very difficult to predict
 - Storms / Federal funding / Rates of shoaling
- Bundling of Dredging-Beach Nourishment Projects
 - Accomplished where practical
 - Dredged sand must be beach compatible
 - Done in the past at request of local govt
 - Funding supplemented by State/local sources

Other Alternatives

- State obtains federal dredge authorizations
 - This process underway for some shallow draft inlets
- Allows State to contract with private dredges independent of Corps
- State procures its own dredges
 - Studied in 2005
 - Not the most cost effective alternative in 2005
 - O& M costs/Crewing costs/Overhead & management

Contact Information:

Tom Reeder

Assistant Secretary for Environment

919-707-8619

tom.reeder@ncdenr.gov