

From Retired Volunteers to High School Students and a Billion Oysters: How Shellfish Farming is Finding New Converts to Shellfish Action Programs

Sandra Macfarlane, Coastal Resource Specialists

Peter Malinowski, Director, Billion Oyster Project

The Northeast

**CAPE COD AND
THE ISLANDS OF
MARTHA'S VINEYARD
AND NANTUCKET**

QUAHAUGS (HARD-SHELL CLAMS), SCALLOPS, OYSTERS, SEA CLAMS, SOFT-SHELLED CLAMS, MUSSELS - WILD AND CULTURED ON CAPE COD

What are some of the state regulations?

- Towns manage shellfish under state guidelines
- What does town management mean?
 - Areas open or closed for harvest
 - Commercial or recreational or both
 - Harvest gear
 - Limits
 - Sets and enforces regulations
- Towns do propagation work

HATCHERY SEED QUAHAUGS

QUAHAUGS OR HARD CLAMS:
WORKHORSE OF SHELLFISH PROPAGATION EFFORTS

EFFICIENT SPACE- SAVING UPWELLERS

**Commercial Scallop
Fishing: the darling of
shellfishing**

LICENSING COMMERCIAL AQUACULTURE

An aerial photograph of a coastal aquaculture site. The water is a shallow, greenish-brown color, indicating a high concentration of phytoplankton or algae. Numerous rectangular pens are visible, arranged in a grid-like pattern. The pens are dark, suggesting they are filled with water and possibly contain fish or other aquatic organisms. The surrounding area is a mix of water and land, with some green vegetation visible on the left side.

COASTAL RESOURCE
SPECIALISTS ICSR'08

Combined Quahaug And Oyster Gear

**Small leases
using floating
oyster gear**

CAPE COD BAY OYSTER CULTURE

WINTER ICE = SHIFTING SANDS AND LOST GEAR

Why a Special Program?

- Decrease in shellfish productivity
- Decrease in permits
- Decrease in people engaged in shellfishing
- Decrease in town shellfish budgets
- Decrease in state reimbursement for shellfish propagation
- Decrease in water quality

Why Now?

- State Programs:
 - NY – SPAT program
 - NJ – ReClam the Bay
 - VA – Shellfish Gardening
 - SC – SCORE program
 - WA – Water Quality incorporating shellfish
- All use volunteers
- MA – change in seed handling policy
- Emphasis on water quality issues

Commonalities of Shellfish Gardening Programs

- Waterfront property owners and interested citizens recruited
- Training programs
- Sea Grant and County Marine Extension support
 - Technical
 - Financial
 - Education

What is a Shellfish Community Action Program?

- Brings shellfish into sharp public focus
- Harnesses existing energy
- Increases awareness
- Enlists volunteers to help towns with shellfish propagation
- Provides educational program for all things shellfish
- Produces environmental stewards

Shellfish Program

- Use town's propagation permit
- Raise oysters
 - Private funding
 - Volunteer nursery operation
 - Upweller with 8 silos at private marina
 - Raised 15,000 oysters first year
 - Amount of seed increased
 - 30,000
 - 40,000

UPWELLER AND FIELD NURSERY

WET, DIRTY AND LOVING IT

NURSERY AND FIELD WORK FOR VOLUNTEERS

SHARING RESOURCES AND TECHNIQUES

Teamwork

TWO SIDES OF THE COIN

- Restoration Benefits
 - Provides ecosystem services
 - Provides opportunities for community action programs
 - Water quality improvements
 - Provides educational programs
 - Expands potential for food production and jobs

TWO SIDES OF THE COIN

- Regulatory Issues
 - Some restoration activities occur in unclassified and unapproved areas
 - Any shellfish-caused illness traced to non-approved waters, will affect entire industry
 - Without oversight, too many individuals may be growing shellfish without proper background
 - Potential for harvest of illegal stock/bootlegging
 - Requires increased resources for enforcement
 - Requires surveillance of all planted shellfish
 - To ensure that only commercially approved shellfish reaches market
 - To ensure that shellfish grown in unapproved areas is not directly consumed

What is needed to gain state acceptance?

- Demonstrate willingness of volunteers to:
 - Attend training program for volunteers
 - Follow prescribed regulations regarding consuming shellfish
 - Handle shellfish safely
 - Gain knowledge of public health issues

INNOVATIVE WASTEWATER TREATMENT SYSTEMS IN OUR COMMUNITY

MAKING A CHANGE FOR THE BETTER

ENTER TO WIN

“Celebrate Our Waters”

OPC

Learn about the Upweller:

Sandy Macfarlane

Sat. 1:15- 2:15

Sun. 9:00 – 10:00

A demonstration of an upweller system. It consists of a large clear plastic tub containing water. A black pump is connected to blue tubes that draw water from the bottom and push it up into a smaller clear container above. This setup is used to simulate the natural upwelling process in the ocean.

RECREATIONAL SHELLFISHING

What are shellfish ecosystem services?

- Turbidity reduction
 - Allows eelgrass to thrive
 - Increases light penetration
- Improved habitat quality
 - Structure
 - Complexity
 - Increased Productivity/Enhanced Habitat
 - Increased Diversity
- Nutrient recycling
 - Uptake and cycling of nutrients
- Erosion/sedimentation control by reefs

Ecosystem benefits provided by Oysters

Improved Water Quality

**BILLION
OYSTER
PROJECT**

Cape Cod

New York Harbor

\$1.5 Billion
Hudson River
Cleanup

\$600 Million
Newtown Creek
Cleanup

\$750 million
Gowanus Canal
Cleanup

Schools

- 1.1 Million Public School Students
- 1,700 Public Schools
- 117,000 teachers
- \$27 Billion Budget

THE URBAN AGRICULTURE
New York
HARBOR
SCHOOL

Billion Oyster Project By the Numbers

Program	2014	2020
Oysters	11.5 million	91.5 million
Reef	1 acre	16 acres
Shells	50 tons	500 tons
Participants	450	7500
Schools	46	100

THANK YOU!

THANK YOU!

Acknowledgements

Diane Murphy, Josh Reitsma, and Abigail
Archer, Cape Cod Cooperative Extension
Students and Staff at Billion Oyster Project
Orleans Pond Coalition and Volunteers
Conrad Caia and Yarmouth Volunteers