

Chesapeake Bay Program
A Watershed Partnership

News Release

410 Severn Avenue, Suite 109 · Annapolis, MD 21403

1 (800) YOUR BAY · www.chesapeakebay.net

NFWF

FOR IMMEDIATE RELEASE
August 28, 2012

Contact: Margaret Enloe
410-267-5740 / Cell: 443-786-1210
menloe@chesapeakebay.net

**More than \$9 Million in Grants Awarded to
Restore Habitats, Improve Urban Environments and
Increase Citizen Engagement around the Chesapeake Region**
Urban projects highlighted by officials in Arlington, Va.

Arlington, VA – The Chesapeake Bay Program and the National Fish and Wildlife Foundation (NFWF) today announced the recipients of \$9.2 million in grants for restoration and outreach initiatives in the Chesapeake Bay Watershed's six states and the District of Columbia. Among a myriad of other benefits of the 41 projects, these efforts will engage 9,000 volunteers in restoration work, restore 176 miles of streamside forests, restore 158 acres of wetlands, and establish 170,000 square feet of green roofs and rain gardens.

The funding for these environmental initiatives was awarded through the Chesapeake Bay Stewardship Fund via the Small Watershed Grants Program and the Chesapeake Bay Innovative Nutrient and Sediment Reduction Grants Program, both of which are administered by NFWF.

"The Chesapeake Bay Stewardship Fund is a model, public-private partnership that has demonstrated its ability over time to achieve measurable and significant on-the-ground conservation results that benefit fish, wildlife and the communities of the Chesapeake," said David O'Neill, Director of the Eastern Partnership Office at NFWF. "Through these grants, diverse agencies led by the Environmental Protection Agency, the Natural Resources Conservation Service, and the U.S. Forest Service, pool resources with private funding from Altria, Wal-Mart, Wells Fargo, FedEx and others to make smart and cost-effective investments that directly benefit the Bay and its rivers."

The Innovative Nutrient and Sediment Reduction Grants Program (INSR), funded by the Environmental Protection Agency (EPA), awarded \$6.8 million to 21 projects in the Chesapeake Bay Watershed with recipients providing \$10.1 million in matching funds. The INSR Program provides grants to innovative and cost-effective projects that dramatically reduce or eliminate the flow of nitrogen, phosphorus and sediment pollution into local waterways and the Chesapeake Bay. Many awardees seek to manage the amount of nutrient runoff from livestock, dairy, and crop farms by conducting outreach and providing technical assistance to farmers.

"These innovative projects, envisioned by non-profits, local governments and other agencies, are an illustration of the incredible commitment people have to restoring our rivers and streams. With NFWF's invaluable support these projects will make a difference, supporting progress toward a Bay that is increasingly healthy and resilient," said Jeff Corbin, EPA Senior Advisor for the Chesapeake Bay and Anacostia River. "All of these efforts underscore the level of engagement we need from everyone in making daily choices for clean local and regional waters."

(continued)

The Small Watershed Grants (SWG) Program, funded by a combination of public agencies and private support, awarded \$2.4 million to 20 projects in the Chesapeake Bay Watershed with recipients providing \$3.4 million in matching funds. The SWG program provides grants to organizations and municipal governments working to improve the condition of their local watershed through on-the-ground restoration, habitat conservation and community engagement. The projects are expected to reach out to approximately 180,000 landowners on stewardship of their land. Many grant recipients expect to reduce pollution not only through infrastructures such as green roofs and rain gardens but through community outreach initiatives to promote sustainable landscaping and improved practices for managing runoff.

“I applaud the EPA and the National Fish and Wildlife Foundation for their diligent management of the Chesapeake Bay small watershed and nutrient and sediment removal grants,” said Jim Moran, of Virginia’s 8th Congressional District. “One of our most cherished resources, the Chesapeake Bay has fallen victim to contamination from decades of development and agriculture runoff. These grants help build local community efforts to clean the Bay, leveraging resources, and providing new and innovative approaches to fully restore the Bay’s health.”

Examples of this year’s Chesapeake Stewardship Fund grant recipients in Northern Virginia include:

- *Arlington County* (\$80,000) will expand its “StormwaterWise Landscapes Program”, which provides incentives for private landowners to install innovative stormwater management projects on their property. The project will reduce polluted runoff from 80 residential yards, driveways and roofs, which will reduce the amount of pollution entering Four Mile Run, the Potomac River and the Chesapeake Bay.
- The *John Marshall Soil and Water Conservation District* (\$49,575) will plant streamside forest buffers on eight farms in Fauquier County. Project partners train over 150 students and community volunteers to plant 20 acres of buffers with native trees.
- The *Potomac Conservancy* (\$200,000) will test a model to engage absentee landowners in Northern Virginia and the Shenandoah Valley in adopting conservation practices. These landowners, who often lease their land for farming, have lower participation rates in conservation programs. The project will provide outreach to 500 landowners, and enroll at least 20 in conservation programs to install fencing that excludes cattle from streams, and establishes streamside forest buffers.

Since 2006, the Innovative Nutrient and Sediment Reduction Grant Program has provided \$33.6 million to 75 projects that reduce the amount of nitrogen, phosphorus, and sediment in the Chesapeake Bay Watershed. Since 1999, the Small Watershed Grants Program has provided more than \$31.4 million to support 683 projects in the region and has further leveraged close to \$98.4 million in local matching funds for a total conservation investment in on-the-ground restoration of over \$128.4 million.

For more information about the Chesapeake Bay Small Watershed Grants Program and the Chesapeake Bay Innovative Nutrient and Sediment Reduction Grants Program, visit www.nfwf.org/chesapeake.

###

The Chesapeake Bay Program is a regional partnership that has coordinated and conducted the restoration of the Chesapeake Bay since 1983. Partners include the U.S. Environmental Protection Agency, representing the federal government; the U.S. Department of Agriculture; the states of Delaware, Maryland, New York, Pennsylvania, Virginia and West Virginia; the District of Columbia; the Chesapeake Bay Commission, a tri-state legislative body; and advisory groups of citizens, scientists and local government officials. For more information, visit www.chesapeakebay.net.