Source Water Stewardship Project

Implementation Plan

The following ten action strategies were developed at the Implementation Meeting held September 23, 2003. The development of this set of strategies represents the culmination of 18 months of research, planning and a wee- long Stewardship Exchange held in February, 2003. Local participants used the Stewardship Exchange Team’s recommendations to identify the highest priority strategies for protecting their source waters, modifying and adding to the recommendations as necessary. For more information on the Source Water Stewardship Project, the Stewardship Exchange or the Exchange Team Recommendations go to www.tpl.org/landandwater/, under the Tallapoosa Demonstration Site.

Action Strategy: Inspect and enforce on-site septic systems
Improved inspection and enforcement of on-site septic systems in the watershed is critical, particularly around Lake Buckhorn, and residents need to be educated on better septic maintenance. The most viable action strategies are to either:

· Increase staff at the Carroll Environmental Health Office of the Georgia Department of Public Health or create a County Department of Health under the County Commission to inspect and enforce on-site sewerage systems through the county. A County Department of Health could be paid for through fees charged for permitting and inspection.

· Require regular (i.e. every five years) inspection and pumping of septic systems by private contractors paid for by residents. Every home with a septic system would have to have a certified system.

Lead Organizations:

As this is an enforcement issue, the Carroll County government is the most viable entity to take the lead on implementation.

Issues and Next Steps:
Carroll County needs to explore which of these strategies is most cost-effective (permitting and inspection fees to pay for staff or payment by homeowners to contractors for certification). Implementing either strategy will require better education of landowners on the threat to their drinking water from proliferating and unmanaged septic systems in the watershed. This public education can and should be implemented by multiple entities and organizations.

Action Strategy: Monitor impact of changing land use on water quality
Monitor how well streams throughout the watershed meet existing water quality standards for safe fishing and swimming (EPA designation) and identify how changing land use is impacting water quality. Create an annual report that informs residents on whether and to what degree water bodies meet standards, linking land use changes to water quality changes.

Lead Organizations:

Local Chapter of the Sierra Club and the West Georgia Watershed Association

Issues and Next Steps:
The West Georgia Watershed Association has recently secured funding from all of the local governments in the watershed to conduct water quality monitoring within their jurisdiction over the next three years. In order to link land use with water quality, regular land use analysis must also be completed. The Watershed Association completed a recent land use study, as did the University of Massachusetts, both of which can provide a baseline for future studies.

The primary challenge will be to link the water quality monitoring and land use change information into an effective tool to identify impacts from changing land use and the positive effects of existing best management practices, and to use that information to guide future protection and restoration activities. The University of Massachusetts is in the process of developing a similar model which will be shared with the Watershed Association once it is complete. The University of West Georgia, as the organizational home for the Watershed Association, will take the lead on creating this model for the Upper Little Tallapoosa Watershed and developing an annual progress report. The Local Chapter of the Sierra Club will provide assistance and resources to this effort as needed.

Action Strategy: Educate landowners on Farm Bill cost share programs in order to increase participation.

In order to increase landowner awareness of and participation in federal Farm Bill programs that provide funds for implementation of best management practices, it was agreed that an Agricultural and Woodlot Owners Council should be formed. The Council would be modeled after the Ag and Woodlot Owners Council in the NYC Watershed. Following the Stewardship Exchange Team’s recommendations, the Council would be responsible for outreach, education and public participation efforts, securing funding for both environmental planning and implementation. The Council would consist of farm and forest landowners, all of whom have privilege to vote on high priority projects for funding.

Lead Organizations:

The following organizations will take the lead on forming such a Council and will serve as a technical advisory board to the Council along with other appropriate organizations:

· Georgia Forestry Commission

· County Extension Service

· FSA

· Natural Resources Conservation Service

· Rolling Hills RC & D

The West Georgia Timber Growers Association and the Agricultural Advisory Board would be the most appropriate entities to house and provide the initial membership for an Agricultural and Woodlot Owners Council.

Issues and Next Steps:
The West Georgia Timber Growers Association has a meeting coming up at which this idea will be explored with the members.

Action Strategy: Protect sensitive land from development
Protect high priority land through voluntary acquisition and easements (purchase of development rights) of sensitive land in the watershed, particularly large properties vulnerable to development. Use the maps produced by the University of Massachusetts to identify the highest priority areas for protection.

Lead Organizations:
The Trust for Public Land and the Carroll County government.

Issues and Next Steps:
The Trust for Public Land is moving forward on a number of parcels in the watershed identified as high priority by the UMass maps. They will continue to coordinate with the Carroll County Commissioners and the water providers for City of Carrollton and Carroll County to identify and protect land that is highest priority for both water resource protection and recreation. There is particular concern over the protection of large forest holdings by private forestry companies, which are zoned for development.

When the proposed Agricultural and Woodlot Owners Council is formed, the Trust for Public Land will coordinate with that council on efforts to identify and protect land through either transfer or purchase of development rights.

Action Strategy: Pass SPLOST
Educate the public on the link between land conservation and drinking water protection so that voters pass the SPLOST in the November 2003 election, which targets ?? percent of funds at land conservation to protect drinking water.

Lead Organizations:
Meeting participants agreed that public education needs to happen from multiple fronts by multiple organizations up to the election. They agreed that SPLOST funds are critical to successful implementation of source protection strategies and that they will look for opportunities through their networks, forums and individual actions to educate others on the importance of SPLOST funds to protect drinking water.

Issues and Next Steps:
The Trust for Public Land agreed to develop a fact sheet on how land conservation protects drinking water sources as a public education and awareness building tool for meeting participants and others. There is a group of volunteer citizens fundraising and advocating around passage of the SPLOST who may be able to implement or take the lead on specific educational efforts. Some of the public education strategies that are being implemented or were suggested include:

· A forum October 13 at the Agricultural Center at which Chairman Barr will be presenting.

· A forum on the Economic Benefits of Carroll County’s Rivers held October 29 at 9:00 am at the Chamber of Commerce. The Trust for Public Land, Chairman Barr and others will participate.

· Letters to the Editor – it was agreed that this is one of the most effective PR strategies for building public awareness on an issue. As Chairman Barr and the journalist from Times Georgian said, letters from citizens that convey a sincere interest in and concern about a topic, whether or not they are well written, are often more influential than a well-researched and well-written educational piece. TPL is providing a fact sheet and letter to the editor as a tool for any citizens that would like to take the initiative to write their own.

· Door-to-door advocacy with neighbors the week of the election.

· Place an advertisement with the West Georgia Shopper.

· Work with local columnists to produce a piece that focuses on drinking water protection issues and the need for the SPLOST to pay for implementation.

Action Strategy: Assess dioxin contamination

Assess impact of dioxin contamination throughout the watershed

Lead Organizations:

Regional Administrator of EPA, State Environmental Protection Division, Carroll County Government and West Georgia Watershed Association

Issues and Next Steps:

Detecting dioxin contamination requires collecting fish and sediment samples and having the technical capacity to test those samples. This level of monitoring exceeds the capabilities of the local watershed association, which is currently conducting all monitoring in the watershed, and therefore, requires a broader collaborative effort with the state and the regional EPA and additional resources. Some of the outstanding questions are:

· What are the technical challenges and resources needed to assess dioxin contamination in the watershed?

· How could an assessment be funded?

· Who has the capability to conduct such an assessment and what are the next steps?

The lead organizations have agreed to meet to explore how to address the issues outlined above and to identify and implement next steps.

Action Strategy: Assess adequacy of existing buffer protection

Existing buffer protection regulations need to be assessed to determine if the regulations are adequate to protect water resources and if they are being properly enforced. If it is decided that existing buffer regulations are inadequate, updated buffer regulations should be developed and incorporated into the County Development Regulations with specific definitions for appropriate buffer width and use.

Lead Organizations:
This needs to be coordinated through the Comprehensive Planning Process along with the development of any new County Development Regulations.

Issues and Next Steps:
Although it was agreed that existing buffer protections are probably inadequate to protect water resources, there was not agreement on buffer regulations that would be both adequate and politically viable. It was decided that the most important next step is to involve the Agricultural and Forestry Board and representatives from the cities within the county in a review of current regulations and best practices being used by other jurisdictions that could serve as models for Carroll County.

It was also agreed that if revised buffer regulations are proposed there is a need for organizations and individuals who support the revision to educate others on the need for buffer protections and to participate in public forums on the topic. It was also agreed that defining appropriate uses and management of buffers could make increased protections more viable, as landowners will have options for using their riparian land in ways that will not degrade water resources.

Action Strategy: Improve growth management

Identify where growth can take place in the watershed and where it should be discouraged to minimize impact on water resources, using the UMass maps as a guide. Explore how smart stormwater design practices can be incorporated into new development to encourage infiltration of stormwater and filtering of pollutants on-site.

Lead Organizations:
Appropriate design standards and land use regulations need to be developed through the Comprehensive Planning Process.

Issues and Next Steps:
One of the goals of the Comprehensive Planning Process is to improve how growth is managed in the county in order to protect quality of life, environmental resources, and the productive use of the land. Growth management strategies and design standards will need to be developed as part of this process, incorporating a wide range of economic, environmental and quality of life concerns.

Action Strategy: Protect land necessary for future wastewater treatment needs

As county population grows and wastewater treatment needs increase, sufficient and appropriate land must be protected for the future location of centralized systems and the treatment of wastewater. It is critical that the land be protected now so that local governments can insure that wastewater treatment facilities and processes are sited appropriately and that they are paying the lowest cost possible for that land. Waiting until the immediate need exists could force local governments to pay top dollar and potentially to site facilities inappropriately.
Lead Organizations:

Planning will be conducted through the Coordinated Sewer Study.

Issues and Next Steps:

Once sites have been identified by the local governments through the Coordinated Sewer Study, the Trust for Public Land will work in partnership with local governments to implement necessary land protection strategies.

Action Strategy: Conduct a cost-benefit analysis on the impact of development and loss of forests on treatment costs

An analysis of the impact of development and loss of forests on treatment costs would be an extremely useful tool for justifying protection strategies; however, it was agreed that this is a complex analysis that requires advanced modeling, mapping and cost of service analysis capabilities.

Lead Organizations:
It was agreed that Georgia Tech is one of the few research institutions in the region that has the capability to conduct such a study and the Rolling Hills RC & D was suggested as a potential funding source.

Issues and Next Steps:
It is unclear whether the data, skills and resources exist to conduct such a study, so no next steps were identified.

