Workplan in Response to the Governor’s Request to the Clean Water Cabinet

Wetland Conservation Act Assessment and

Development of a Minnesota Wetland Restoration Strategy

Action – Wetland Conservation Act Assessment

Assess the Wetland Conservation Act (WCA), as requested in the Governor’s letter of September 7, 2005, to identify and discuss options to do more to limit the loss of wetlands through the regulatory process. The Clean Water Cabinet (CWC) and significant stakeholder participation will be central to the success of this effort. The assessment will address:

· Issues listed in the Governor’s letter dated September 7, 2005 that include improvements to the accounting and reporting system for wetlands, and alternatives to the existing WCA exemptions and replacement ratios;

· Issues identified in discussions with the U.S. Army Corps of Engineers that would reduce the differences between state and federal regulatory programs and other regulatory simplification measures; and

· Opportunities to reduce the administrative burden of the WCA without compromising wetland protections and enforcement.

Process

BWSR through its Wetland Committee, in coordination with the CWC, will lead the assessment process. The Wetland Committee will meet on February 22, 2006 to start the process and set forth a schedule to achieve the goal. A stakeholder group will be formed that will also begin meeting on February 22, 2006 to provide input and work towards a consensus and/or identify options prior to the 2007 Legislative Session. The CWC monthly meetings will be used to assess progress and provide additional guidance and discussion on issues.

Timeline

February – December 2006:
Work with the BWSR Wetland Committee and stakeholder committee to assess WCA and identify issues

October 2006
Wetland Roundtable

November 2006

Report to Governor

Scope

1. Improve accounting and reporting

The Comprehensive Wetland Assessment, Monitoring and Mapping Strategy (CWAMMS) that is currently under development will provide an improved assessment of the status and trends of wetlands in Minnesota. This strategy will be presented to the Clean Water Cabinet in February 2006 with a portion implemented in spring 2006. An interim accounting system is being developed to assess data collected by agencies to provide an improved picture of wetland gains and losses through current regulatory and nonregulatory programs.

2. Do more to limit the loss of wetlands

The current statutory and rule framework regarding the WCA exemptions and replacement ratios will be reviewed to look for opportunities to reduce wetland losses. A key early step will be a survey of WCA LGU’s that BWSR will undertake to gather detailed information. This survey will provide information on how these components of WCA contribute to achieving the goals of no net loss and net gain in wetlands through the regulatory process.

3. Streamline regulatory efforts

Overlaps and conflicts between state and federal regulatory programs results in increased costs, delays, and can result in negative environmental consequences. The BWSR will seek a memorandum of understanding with the U.S. Army Corps of Engineers to establish programmatic changes, both state and federal, that will increase efficiencies and improve the environmental benefits of wetland regulatory programs.

Action – Target restoration efforts

The development of the Minnesota Wetland Restoration Strategy will assess how current regulatory and conservation programs site wetland restorations and consider how the location of mitigation sites, banking sites, and conservation program restorations can meet state wetland goals. The Clean Water Cabinet (CWC) and significant stakeholder participation will be central to the success of this effort.

This project will be developed in two phases; in phase 1 information will be gathered on federal, state, local, and private wetland restoration activities and phase 2 will consist of developing strategies and protocols to enable these efforts to work in concert.

Process

BWSR, DNR and MDA will co-lead this effort, under the leadership of the CWC. An interagency work team will be formed that will begin meeting in February 2006. The CWC monthly meetings will be used to assess progress and provide additional guidance and discussion on issues.

Timeline

January-February
BWSR, DNR and MDA develop detailed project workplan

February-April
Interagency work team develops the framework of the restoration strategy in advance of the Ducks, Wetlands, and Clean Water Rally scheduled for April 22

May-August
Interagency work team completes the strategy and presents it to the Clean Water Cabinet

September
Report to Governor

PAGE
2

