

Fishing Piers

Fishing Industry, Ala

Fishing Industry, ME

Fishing Industry, ME

Half Moon Bay, CA

Michigan Fishing

Aquaculture in OR

Yaquina, OR Floats

Historic Maritime Culture

Historic Maritime Culture

Historic Maritime Culture

Historic Net Sheds, WA

Working Waterfronts: The Balancing Act

Three Competing Interests of Shorelines:

www.workingwaterfronts2013.org

Defining Working Waterfront

- Key elements of a working waterfront:
 - Water dependency,
 - commercial enterprise,
 - and a balanced diversity of successful businesses.

Working Waterfront Key Components

Key Components

- Ship and boat manufacturing
- Boat yards and shipyards
- Boat and ship suppliers
- Ship boat repair and maintenance
- Marinas
- Boat charter
- Boat storage
- Non-marina boat storage facilities

- Aquaculture
- Historic Maritime Community
- Public Access Interests
- Shellfish Industry
- Sustainable Fisheries Community

www.workingwaterfronts2013.org

Building a National Network to Support Working Waterfronts

Caitlin Cleaver
Policy Analyst
Island Institute
Rockland, Maine

**INSERT SLIDES FROM CAITLIN
STARTING HERE**

www.workingwaterfronts2013.org

Creating Networks

New Efforts with Working Waterfronts
and Public Access

Suzanna Stoike
West Coast Governors Alliance Fellow

Competing interests

- Overcrowding due to population growth
- Displacement of traditional water-dependent uses by high-value residential and commercial uses.
- Costs of maintaining water access
- User conflicts
- Loss of commercial and recreational access
- Loss of maritime heritage

Sea Grant

ALLIANCE-OCEAN HEALTH

N.W.S. 21

Suzanna Stoike 10/23/2012

37

Coming together

- Boston, MA, August 2011
- Objectives for a “network”
 - Research, educate and celebrate working waterfronts;
 - Provide access to historical, economic, financial and policy information, local to national;
 - Maintain and strengthen a diverse network of partners.

Sea Grant

ALLIANCE-OCEAN HEALTH

N.W.S. 21

Suzanna Stoike 10/23/2012

38

1st National Working Waterfronts and Waterways Symposium (2007)

- Norfolk, Virginia, 2007
- 2007 Symposium: identify and describe problems to find common ground between diverse water-dependent industries

Sea Grant

ALLIANCE-OCEAN HEALTH

N.W.S. 21

Suzanna Stoike 10/23/2012

39

2nd National Working Waterfronts and Waterways Symposium (2010)

- Portland, Maine 2010
- *The Working Waterways and Waterfronts National Symposium on Water Access 2010* will help communities, organizations, businesses, and individuals address waterfront access challenges by showcasing successful models and tools from around the country.

Sea Grant

ALLIANCE-OCEAN HEALTH

N.W.S. 21

Suzanna Stoike 10/23/2012

40

Themes of the 2010 Symposium

- **PROGRESS** – From 2007 to 2010
- **OPPORTUNITY** – programs, policies, efforts
- **FLEXIBILITY** – evolving dynamics, adaptive solutions

Sea Grant

ALLIANCE-OCEAN HEALTH

N.W.S. 21

Suzanna Stoike 10/23/2012

41

Evaluation Survey 2010

- Do you think another Water Access Conference would be of value? YES!
- Would you like to see the program in another location? YES!
 - Gulf or West Coast
- What are the information needs?
 - Legislation/regulation
 - Planning/Strategies
 - Funding

Sea Grant

ALLIANCE-OCEAN HEALTH

N.W.S. 21

Suzanna Stoike 10/23/2012

42

Headed to Washington

- Sixth largest ocean economy in United States - \$8.3 billion
 - Almost 150,000 employed
- Home to nation's largest fishing fleet
- Among top shellfish producers, with harvests of over 85 million pounds
- 4 of the 5 largest estuaries on the West Coast
- Over 2,000 miles of marine shoreline
- Washington issues
- Strong Maritime Economy
- Need for infrastructure investment
- Coastal crowding caused by a combination of population growth, property value increases, and sea level rise
- Population in coastal counties increased an average of 48% from 1999 to 2003

Suzanna Stoike 10/23/2012

43

3rd Working Waterfronts and Waterways Symposium 2013

- Tacoma, WA
- March 25 – 28, 2013
- Sponsored by Washington/Oregon Sea Grant
- With assistance from: West Coast Governor's Alliance and Center for Urban Waters (Tacoma)
- 7 Session Themes
- Building off EDA Grant

Suzanna Stoike 10/23/2012

44

Who we asked

- Water-dependent industrial, including power plants
- Offshore energy development and production (oil, gas, wind)
- Coastal military/other government facilities
- Cultural/heritage tourism Educational facilities (museum, aquarium)
- Market (local seafood, produce, etc)
- County or municipal government
- Navigation district or port authority
- Harbor Master
- Federal or state agency
- Environmental or maritime consultant
- Attorney
- Marine and boating industry
- Researcher or student
- Recreational user
- Commercial fishing processing industry
- Tourism industry
- Realtor
- Non-profit
- Sea Grant
- Private

Suzanna Stoike 10/23/2012

45

Q: From your experience with working waterfront-related issues, what do you think are the current needs?

- Examples of how to address conflicts between diverse waterfront users
- Public perceptions and values of working waterfronts
- Economic impact of working waterfronts
- Education about working waterfront related-issues
- Examples of efforts that support both small and large working waterfronts
- Land-use planning

Suzanna Stoike 10/23/2012

46

Themes for 2013

- Theme I:** The Economics of Working Waterfronts
- Theme II:** Financial and Other Strategies for Enhancing Working Waterfronts' Economic Viability
- Theme III:** Public Outreach Strategies for the Working Waterfront
- Theme IV:** Strategies to Accommodate Diverse Uses
- Theme V:** Legislative Issues and Opportunities for Working Waterfronts and Waterfront Access
- Theme VI:** Design Innovations For The Working Waterfront
- Theme VII:** Social and Cultural Aspects of Working Waterfronts

Suzanna Stoike 10/23/2012

47

Who should attend?

- Local, regional, tribal and national decision-makers;
- Members of the port, commercial fishing, marine, and tourism industries, developers and property owners;
- Business owners, planners advocates
- YOU!**

Suzanna Stoike 10/23/2012

48

Why attend?

- Sharing ideas and solutions (national, state, local)
- Better understanding of diversity of users and those addressing waterfront issues across the country
- Interactions with leaders from across the country
- Connections to the NWWN
- Awesome field trips!

Sea Grant

ALLIANCE-OCEAN HEALTH

NWWN

Suzanna Stoike 10/23/2012

Field Trips

- Port of Tacoma Tour
- Tacoma Waterfront Walk
- Commencement Bay Boat/Kayak Tour
- Port of Seattle including Fishermen's Terminal
- Gig Harbor Tour
- Taylor Shellfish Aquaculture Tour
- Overnight Tour to Astoria, Oregon
- Overnight Tour to Portland, Oregon

Sea Grant

ALLIANCE-OCEAN HEALTH

NWWN

Suzanna Stoike 10/23/2012

50

Submit!

- Submission Deadline: October 5, 2012 extended to October 19
- Notification of Acceptance: November 30, 2012
- Presenter Acceptance of Session: January 4, 2013
- Should you submit?
 - Individuals, groups and communities with experience in planning and implementing strategies for sustaining working waterfronts
- Registration opens early November!

Workingwaterfronts2013.org

Sea Grant

ALLIANCE-OCEAN HEALTH

NWWN

Suzanna Stoike 10/23/2012

51

Thanks!

Suzanna Stoike
 West Coast Governors Alliance Sea Grant Fellow
 Washington Department of Ecology
 360.407.6529
sust461@ECY.WA.GOV
<http://westcoastoceans.wordpress.com/>
<http://workingwaterfronts2013.org/>

Sea Grant

ALLIANCE-OCEAN HEALTH

NWWN

52

Working Waterfronts and Waterways

a Case Study in Tacoma

Ian Munce, City of Tacoma

Sea Grant

NWWN

Topics

- Setting the Stage - *Nicole Faghin, Washington Sea Grant*
- National Working Waterfront Network History
 - Creation of Network
 - Past Symposiums
 - Grant from US EDA
 - *Suzanna Stoike, West Coast Governors Fellow*
 - *Caitlin Cleaver, Island Institute, Maine*
- Case Study – Tacoma – *Ian Munce, City of Tacoma*

NWWN

www.workingwaterfronts2013.org

Sea Grant

Tacoma's East Thea Foss Waterway

- Planning Context
- Planning Initiatives
- Fitting the Pieces Together

Ian Munce
Acting Division Manager
Comprehensive Planning Division

www.workingwaterfronts2013.org

Planning Context: Regional Growth Centers

- Downtown
- Port/Industrial Area

www.workingwaterfronts2013.org

Planning Context: Neighboring Districts

- Dome District
- UW Tacoma
- IFSA
- West Foss/Museum District
- Port of Tacoma

www.workingwaterfronts2013.org

Planning Context: Foss Waterway Vision

- ABC's of waterfront development: Access, Boating, and Character
- Mixed-use community
- Maintain working waterfront character and activity

www.workingwaterfronts2013.org

Planning Initiatives: Public Access System

Planning Initiatives: Foss Waterway Design Guidelines

- Building Sites
- Public Spaces
- Site Details

www.workingwaterfronts2013.org

Areas Subject to Design Guidelines

www.workingwaterfronts2013.org

Planning Initiatives: *Innovative Partnership Zone*

- Urban Clean Water Technology
- Anchor: Center for Urban Waters
- Partnerships
 - UW Tacoma
 - Port of Tacoma
 - Economic Development Board
 - Tacoma Community College
 - Institute for Environmental Research and Education
 - Parametrix/Geoengineers/CH2M Hill

www.workingwaterfronts2013.org

Planning Initiatives: *South Downtown Subarea Plan*

- SEPA Planned Action

www.workingwaterfronts2013.org

Planning Initiatives: *Container Port Element*

ESHB 1959 Growth Management Act
Amendment (2009)

www.workingwaterfronts2013.org

Planning Initiatives: *Transportation Partnerships*

- Tideflats Area Transportation Study (TATS)
- I-509 Slip Ramp
- Murray Morgan Bridge Rehabilitation
- Puyallup Avenue Bridge Replacement

www.workingwaterfronts2013.org

Fitting the Pieces Together

- Efforts are mutually supportive

www.workingwaterfronts2013.org

