

VMRC: A small state agency that does big things

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

- State Agency with 159.5 Employees
- Headquartered in Newport News, Virginia
- Established in 1875
- Mission: “We are stewards of Virginia’s marine and aquatic resources, and protectors of its tidal waters and homelands, for present and future generations.”

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

MARINE FISHERIES

21,792 jobs created

\$108,250,000 commercial landings.

MARINE POLICE

Patrol tidal waters, shorelines.

Enforce fishery, habitat, health laws.

Enforce navigation, boating, waterway laws.

Provide search & rescue, waterborne safety.

Terrorist acts on waterways/installations (7-02)

MARINE HABITAT

5,000 miles tidal shoreland.

1,472,000 acres bottomlands.

RESPONSIBILITIES

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor

Newport News, Virginia 23607

www.mrc.virginia.gov

MARINE RESOURCES COMMISSION

Organization Chart

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Marine Resources Commission

	Positions
Commissioner's Office	3
Fisheries	31
Habitat Permitting	18
Habitat Surveying/Leasing/Mapping	7
Law Enforcement	86.5
Human Resources/Payroll	2
Business Systems	3
Accounting/Licensing	5
Grants	1
Administration	3
TOTAL	159.5

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Constituencies

- Roughly 500,000-600,000 recreational saltwater anglers, as estimated by the National Marine Fisheries Service.
- 3,000 licensed commercial watermen.
- Waterfront property owners and marine commercial projects. We handle roughly 2,500 such applications a year.

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Good News for the Blue Crab

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

The Number of Spawning-Age Crabs in Chesapeake Bay between 1990-2010.

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

The Number of Young-of-the-year (Age 0 or Recruits) Crabs in Chesapeake Bay between 1990-2010. Recruits remain in low abundance.

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Blue Crab Regulation Changes (2008 – 2009)

- Closed Virginia's 2008/09 and 2009/10 winter crab dredge seasons, by separate annual actions, for the 53 eligible commercial harvesters.
- Close the season for the taking of female crabs on Oct. 27, five weeks early (only 2008).
- Reduce the number of crab pots per license by 15 percent this year and 30 percent for peeler pots.
- Require two additional, wider crab pot cull rings as of July 1, except on the seaside of the Eastern Shore.

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia harvests (pounds) and dockside (first-sale) value (\$), of blue crab

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Oysters in a Changing Bay

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Oyster Landings (1880 - 2009)

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

2008 - 2010 Oyster Restoration Funding

➤ 2008

- **General Funds** **\$ 383K**
- **Federal Funds** **\$ 330K**

➤ 2009

- **General Funds** **\$ 0**
- **Federal Funds** **\$ 700K**

➤ 2010

- **General Funds** **\$ 600K**
- **Federal Funds** **\$ 2.81M**

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

2010 Federal Funding

- NOAA-CBO York, Piankatank, and Rappahannock Rivers - mostly sanctuary areas
\$1.61M
- ARRA Stimulus Seaside Eastern Shore - mostly sanctuary areas \$1.00M
- NOAA Blue Crab Disaster-Aquaculture Training for crab industry \$900K

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

DEVELOPMENT AND IMPLEMENTATION OF A NEW MANAGEMENT STRATEGY FOR OYSTER HARVEST AND RESTORATION ACTIVITIES:

- 1) Implement a strategy to rotate harvest areas.**
- 2) Using the best available models for larval dispersal, designate large sanctuaries within each rotational harvest area.**
- 3) Implement a maximum size limit on oysters within the rotational areas.**
- 4) Simultaneously, open all harvest seasons in the Commonwealth.**
- 5) Establish harvest season dates, once per year.**
- 6) Low salinity areas, like the upper Rappahannock River, should be designated for a put-and-take fishery.**

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

TNC-VMRC Oyster Sanctuaries

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
 Newport News, Virginia 23607

www.mrc.virginia.gov

Return on Investment

- Benefit/Cost-Seed Oyster Planting
 - \$1.37 for each \$1.00 spent (dockside value)
- Benefit/Cost-Shell Planting
 - Harvest areas only
 - \$5.21 for each \$1.00 spent (dockside value)
 - Sanctuary areas - economic benefit not quantified

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Army Corp of Engineers

- Oyster Restoration Efforts only on Permanent Sanctuaries
- Efforts in 2008 and 2009 in the Lynnhaven River
- Planned Efforts for 2011 in the Great Wicomico River
- Require 25% state matching funds

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Blue Crab Disaster Funding Oyster Aquaculture

Two programs for crab industry participants

Program 1

- Training in cage oyster aquaculture which is geared to a part time participant
- 150 crabbers receive growout equipment and 50,000 cultchless triploid oysters
- Most crabbers can do this with gear on their boats

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Blue Crab Disaster Funding Oyster Aquaculture

Program 2

- Spat on Shell production for private ground
- This program is geared more towards crabbers that want to significantly change to something different from crabbing
- Much more commitment of time, labor, and “mindset”
- Providing tanks, equipment, shells, and eyed larvae to produce market oysters on the bottom

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Gulf Coast Oil Spill

- Potential Disaster for Oyster Resources on the Gulf Coast
- 70% or more of Virginia shucked product comes from the Gulf
- Disaster Relief Funds will probably be made available to the Oyster Industry in the Gulf
- Job losses at oyster houses in Virginia could be worse than the Gulf, but there may be no relief funds for our area

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

National Angler Registry

- A new federal mandate to improve fishery data collection
- Requires unlicensed anglers to provide name, address, date of birth, and telephone number
- 126,000 licensed anglers and 400-600,000 unlicensed anglers in Virginia
- Estimated cost to register unlicensed angler is \$.70 - \$1.10 each (internet / phone registration option)
- SB 668 authorized increase in recreational license fees to meet costs
- Maryland DNR has an offer we cannot refuse: free registration for Virginia anglers

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov

Virginia Marine Resources Commission

2600 Washington Avenue, Third Floor
Newport News, Virginia 23607

www.mrc.virginia.gov