


NCBIWAY

Our Quarterly e-Newsmagazine


The Federal Budget Battle for FY 2007—Pt. 2

An Update by Rudi Rudolph, Carteret Co. Shore Protection Office

On May 24th the House of Representatives, by a 404 to 20 vote, passed the FY 2007 Energy & Water Development Appropriation Bill, which funds the Department of Energy, a small segment of the Department of Interior, several independent agencies, and the US Army Corps of Engineers' Civil Works program. This lattermost program traditionally provides federal cost-sharing dollars for beach nourishment and other storm protection projects, not to mention 100% of the funding for our navigational thoroughfares throughout the State and Nation.

Using the President's budget as a template, the House provided very little for beach and waterways projects. Actually they provided less. The Manteo (Shallowbag) Bay Project near Oregon Inlet was stripped of its \$7.8 million that was in the President's budget, and New River Inlet also experienced a reduction from the President's budget as well. Construction of the Wilmington Harbor continued to get no funding and a similar fate can

be said for an important cluster of shallow-draft navigation projects in the State. The beach nourishment figures are not too inspiring either.

The Carolina/Kure Beach periodic renourishment project has not received dollar number one in the Administration nor the House budgets, and actually out of all the nourishment projects in the State, only \$100,000 has been appropriated for any study or construction event. The total need in the State not including Dare County is almost \$7.7 million - Dare County's initial construction alone is \$20 million.

What's next? The Senate has the next bite at the appropriation apple, followed by a House/Senate conference committee aimed to reconcile differences in the two versions of the bills and finally, the bill will be returned to the President for his signature that enacts the bill into law. The 2007 fiscal year starts on October 1st, but if recent history holds true, don't expect the Energy & Water Development Appropriation Bill to be completed until weeks or months after October 1st .

Summer 06
Vol 1, No 4

We need your help TODAY!

- **JOIN NCBIWA-** Membership forms online at ncbiwa.org
- **DONATE to NCBIWA-** your **tax-deductible** gift will help our cause
- **TELL A FRIEND** about NCBIWA- e-brochure online at ncbiwa.org

Inside this issue

Bogue Inlet Relocation @ Emerald Isle	2
A beach where an inlet used to be	3
NCBIWA In Pictures	4
CRC Meeting and NCBIWA	5
2006 Annual Conference	6
Near-Inlet Beach Fills	6
Final Word: Commentary	7

Bogue Inlet Channel Relocation Project A year later

Before the project


Photo courtesy Rudi Rudolph

(Above) The old channel at Bogue Inlet was bumping up against The Point, on the western end of Emerald Isle. Notice sandbags along the shore at right (see **arrow**), protecting homes, streets and utilities. Channel relocation project was initiated. **(Below)** **Arrow** points to same location one year later. Photo was taken in April 2006 from the waters edge, at what was formerly the middle of the old channel.

After the project


Photo by Harry Simmons—NCBIWA

Project Facts

Itemized Summary:
 Dredging - 1,006,000 cy
 total \$7,042,000
 Mob/demob \$2,500,000
 Pre-construction survey
 \$150,000
 Performance & Payment
 Bonds \$100,000
TOTAL \$9,792,000

Funding:
Town of Emerald Isle
 General Obligation Bond
 \$3,870,000
 Appropriation from Beach
 Reserve Fund w/ Sales
 Tax Transfer \$2,130,000

**NC Division of
 Water Resources**
 Water Resources Devel-
 opment Project Grant
 \$3,800,000

TOTAL \$9,800,000

Channel Construction:

Length 7,000 ft
 Depth (max) -15.5 ft
 Width - "n to s"
 Northern Reach 150 ft
 Transition 275 ft avg
 Central Reach 400 ft
 Transition 300 ft avg
 Southern Reach 200 ft

Beach Construction:

Distance (incl. tapers)
 23,647 ft or 4.5 miles
 Volume (in-place)
 ~ 710,000 cubic yards
 Avg fill rate - 30 cy/ft

Dike Construction:

Length 2,000 ft
 Volume (in-place)
 ~ 296,000 cubic yards
 Height (max.) +4.5 ft
 Width - "top to bottom"
 Top Section 100 ft
 Transition 150 ft avg
 Middle Section 200 ft
 Transition to sea floor
 (variable elevation w/
 1.6 degree slope)

Celebration of a Successful Project—Emerald Isle

On a beach that used to be mid-inlet, April 21, 2006

Emerald Isle Mayor Art Schools, Town Manager Frank Rush, Carteret County Commissioner Pat McElraft and Coastal Planning & Engineering President Tom Campbell and others from the project engineers join NC House member Jean Preston (in pink) during a pig picking to celebrate the success of the Bogue Inlet Relocation Project.


"The Town is extremely pleased with the results thus far, and looks forward to more accretion at The Point. CPE, the Town's engineers, predicted that the historical spit at The Point would reform in a 4-6 year time frame, and after one year the project has exceeded our expectations. There is more than 400 feet of new beach in an area that was **20-30 ft deep** in the old channel one year ago. We look forward to realizing the full potential of this project in the next few years."
 - Frank Rush, Emerald Isle Town Manager


Public beach access that had been lost to erosion is now available again at The Point in Emerald Isle thanks to the Bogue Inlet Relocation Project. Fishing and relaxing opportunities are abundant now.


"The great thing about this project is that the design accounted to work with natural processes - not against. If one takes a look at the most recent bathymetric surveys, aerial photos, testimonials from fisherman, or even just taking a walk at the Point; it appears that the new channel is holding it's depth very nicely and is the dominant channel in the inlet floodway, and the sand accretion at the Point is nothing short of amazing to date. These two elements (sand accretion and maintenance of the new inlet) have all occurred long after the dredge has left the environs of Bogue Inlet, which was the plan from day one."

Greg (Rudi) Rudolph,
 Carteret Co. Shore Protection Office

—Advertisement— —Advertisement— —Advertisement— —Advertisement— —Advertisement—

PLANNING
 ENGINEERING
 GEOTECHNICAL

ENVIRONMENTAL
 GIS & MAPPING
 SURVEYING

SPECIALIZING IN COASTAL SOLUTIONS

COASTAL PLANNING & ENGINEERING, INC.
 2481 N.W. BOCA RATON BLVD. • BOCA RATON, FL 33431
 OFFICE (561) 391-8102 • FAX (561) 391-9116
 WWW.COASTALPLANNING.NET
 BOCA RATON • WILMINGTON • BATON ROUGE

**Advertise in
 NCBIWAY**

Reach a targeted market for coastal products & services for as little as **\$35 per issue**

Details online at
<http://www.ncbiwa.org/AdvertiseNCBIWA.pdf>

NCBIWA At Work & In Pictures

All photos by Harry Simmons, NCBIWA


« « « « WECT-TV meteorologist George Elliott speaking to a packed room at the annual Oak Island Beach Preservation Society Wine Tasting fundraiser.


Swansboro Rotary King Mackerel Tournament registration, over 200 NCBIWA brochures and Report Cards distributed


NCBIWA Board Member Captain "Stanman" Jarusinski (r) regales a fan with a world-class story about one that got away

NC Water Resource Congress Meeting— Raleigh


Rep. Pracey Harrison (l) greets John Morris & John Sutherland of Division of Water Resources


Kure Beach Mayor Tim Fuller (l) with Rep. Bonner Stiller of Brunswick Co.


Rep. Jean Preston (l) visits with Wilmington's Deputy City Manager Mary Ann Hinshaw


Rep. Danny McComas & Betty Medlin of NCBIWA board

And Finally: » » » » » » » »

Proof positive that you should only make goofy faces if you want to see them again. DWR's Darren England (l) enjoying the antics of JP Pulliam, colonel and commander of Wilmington District, US Army Corps of Engineers.


June CRC Meeting: Issues For Your Attention

The North Carolina Coastal Resources Commission will meet Thursday and Friday, June 22 and 23, in Greenville at the City Hotel and Bistro, 203 Greenville Blvd SW. The meeting, which begins at 8:30 a.m. Thursday and 8 a.m. Friday, is open to the public.

The Coastal Resources Advisory Council, a group that provides the CRC with local government perspectives and technical advice, will meet at 3 p.m., Wednesday, June 21 at the City Hotel and Bistro.

The following items are on the CRC's agenda:

Static Vegetation Line (*9am Friday*) – Coastal Management staff will discuss issues related to vegetation lines and ocean-front setbacks in areas that have received large-scale beach fill projects.

Florida's Approach to Permitting Beach Nourishment Projects (*9am Friday*) – Paden Woodruff of the Florida Dept. of Environmental Protection, Bureau of Beaches and Coastal Systems, will discuss the state's approach to beach

nourishment permits. (see below)

Sand Bag Alignment, Height and Timeline (*I&S Committee, 1:30pm Thursday*) – DCM staff will provide information on sand bag issues.

Variance Requests (*9 am Thursday*) – The commission will hear requests for variances from the state's coastal management rules.

A public hearing on proposed sediment criteria rules has been rescheduled for September.

Full agenda online at nccoastalmanagement.net

CRC issues?

Help us know your opinions!

Write us at CRC@ncbiwa.org

NCBIWA sponsors Florida's Paden Woodruff to meet with CRC in June

NCBIWA is sponsoring a visit by Paden E. Woodruff, III, Environmental Administrator with the Bureau of Beaches and Coastal Systems of the Florida Department of Environmental Protection to discuss Florida's approach to beach nourishment permitting with the NC Coastal Resources Commission at its June 2006 meeting.

Mr. Woodruff earned his Bachelor's Degree at Florida Institute of Technology in 1975 and his Master's Degree at Clemson University in 1977. He served as the first Coastal Engineer for the City of Virginia Beach, Virginia from 1977 to 1982.

Mr. Woodruff has worked for the State of Florida for over twenty-three years. He directs the Florida Beach Erosion Control Program, which is a grant-in-aid program established for the purpose of working with local, state and federal government entities to achieve the protection, preservation and restoration of the coastal sandy beach resources of the state.

Prior to becoming the Environmental Administrator, Mr. Woodruff was the Division's special projects engineer involved with innovative technologies and beach restoration. He also served as the East Coast Administrator for the Florida Coastal Construction Control Line Regulatory Program.

Mr. Woodruff has recently returned from South Korea where he was helping the South Korean Government establish a beach management program.


NCBIWA Annual Conference - [Call For Presentations](#)

Annual event in Carolina Beach, November 13 & 14

NCBIWA will hold its annual conference at the **Courtyard by Marriott Oceanfront Hotel, Carolina Beach, NC on November 13 & 14, 2006**. The focus of this year's conference will be sand management issues associated with maintenance of navigation projects in tidal inlets and coastal waterways. Other topics of general interest will also be welcomed.

If you would like to make a presentation please send your request and topic idea to: Tom Jarrett at the following email address: jtomjarrett@aol.com.

NCBIWA will offer a wide range of conference sponsorships. Information on sponsorships can be obtained by contacting Harry Simmons at 910-200-7867 or harry.simmons@ncbiwa.org.

“The focus of this year’s conference will be **sand management issues** associated with **maintenance of navigation projects** in tidal **inlets** and coastal **waterways**”

-
Tom Jarrett,
Program Chair

Near-Inlet Beach Fill from Navigation Dredging:

What To Expect in These Special Cases

By Spencer Rogers, North Carolina Sea Grant

Dredging projects for several ICW inlet crossings in NC are now underway or scheduled. Plans call for “beach quality” sand to be placed on the ocean shoreline near each inlet. But communities and property owners need realistic expectations for such beach fill projects.

It is appropriate to place beach sand excavated from navigation projects on the near-inlet ocean shorelines. The inlet, with the help of the navigation project, removed the sand from the beach in the first place. Returning it to the beach system is not intended to stop the high shoreline-erosion rates frequently found near the inlets, but rather to avoid further acceleration of those rates. In contrast, a purpose-built beach fill can provide hurricane protec-

tion when adequately sized dunes are constructed, and can manage long-term erosion when regular maintenance replenishment is implemented. However, the method is only cost-effective on shorelines with moderate erosion rates, well below the rates occurring near most of North Carolina inlets.

Examples of near-inlet shorelines where beach fill will have a very limited effectiveness include the south sides of Shallotte, Lockwood Folly and New River Inlets. The longevity of beach fill in those areas will have more to do with the whims of the inlet fluctuations than the amount of sand placed. If the inlet is naturally shifting the shoreline away from the fill, it might remain visible for a couple years. If the natural shift is toward the

shoreline, even relatively wide beach fill projects can disappear in as little as a month.

It is good news that several near-inlet shorelines are receiving sand from navigation projects or other sources. However, the true purpose -- and a low expectation of longevity -- should be clearly understood by all involved.

Misunderstanding of the risk of rapid beach fill losses in near-inlet areas should not be allowed to taint the perception of beach fill performance on many other shorelines. Locations with moderate erosion rates may find that beach fill works quite well when hurricane-protection and regular maintenance are integrated into the project design and operation.

rogerssp@uncw.edu

“If the natural shift is toward the shoreline, even relatively wide beach fill projects can disappear in as little as a month.”

Spencer Rogers
NC Sea Grant


**North Carolina Beach,
Inlet & Waterway
Association**

Post Office Box 1317
Oak Island, NC 28465

Direct Phone: 910-200-7867
Toll free fax: 800-967-0816
Email: ncbiwa@ncbiwa.org

**The One Effective Voice
for the
North Carolina Coast™**

WWW.NCBIWA.ORG

*“Report Card for the
NC Coast...In order to
fix the problems, we
have to talk about
them, even when it
hurts.”*

- Harry Simmons


Rick Catlin, PE/PG, **Chair**, Wilmington
Ed Erickson, PhD, **Vice Chair**, Raleigh & Pine Knoll Shores
Dave Weaver, **Secretary**, Asst. Co. Manager, New Hanover Co.
Angela Smith, **Treasurer**, Wrightsville Beach

Dennis Barbour, Carolina Beach
Ned Barclay, Figure 8 Island
The Honorable Renee Cahoon, Mayor, Nags Head
The Honorable Bill Caster, Commissioner, New Hanover Co.
Jack Goldstein, Indian Beach
Tom Jarrett, PE, Wilmington
Captain Stan Jarusinski, Swansboro
Bill Keller, Sneads Ferry
James R. Leutze, PhD, Chancellor Emeritus UNC Wilmington
Greg Loy, Planning Director, Kill Devil Hills
Dick Marshall, Oak Island Accommodations
The Honorable Pat McElraft, Commissioner, Carteret Co.
Betty Medlin, Kure Beach
Mike Orbach, PhD, Director Duke Marine Lab, Beaufort
Robert Shupe, Ocean Isle Beach
The Honorable Debbie Sloane Smith, Mayor, Ocean Isle Beach
Terrie Sweeny, PhD, Pine Knoll Shores
Charles Vincent, Kinston & Emerald Isle
Julia Batten Wax, Emerald Isle Realty

NCBIWA Officers & Directors

Ex-officio

John Morris, Water Resources / NCDENR, Raleigh
Spencer Rogers, NC Sea Grant, Wilmington
Harry Simmons, Executive Director, Caswell Beach

The Final Word *Commentary by Harry Simmons, Editor*

In May, NC Beach, Inlet & Waterway Association published its first ever **Report Card for the NC Coast**. The report card rated North Carolina's coast in 5 categories: Beaches, Inlets, the Atlantic Intracoastal Waterway, Public Access to Beaches, and Public Access to Coastal Waters. Grades ranged from A to D with an average overall grade of C. The full Report Card can be viewed online at <http://www.ncbiwa.org>.

The Report Card was published to bring attention to those areas of our coast that, frankly, needed more attention. It was not designed to berate those who are doing all they can

with the resources they have available to them.

The Report Card was a big hit with almost all who took the time to comment. Statements like “About time!” and “This is exactly what we need” were heard more than once, including from both coastal and non-coastal members of the NC General Assembly.

I might add that NCBIWA was not the only organization bringing up similar issues. The *News & Observer* has since begun a series on many of the same topics we featured. In order to fix the problems, we have to talk about them, even when it hurts.

Disclaimer: NCBIWA makes no representation or warranty regarding the accuracy, truth, quality, suitability or reliability of information or products provided by any **third-party** advertisers, sponsors, exhibitors, authors or presenters associated with any NCBIWA-affiliated event, publication or website.