

CHESAPEAKE BAY RESTORATION: CHALLENGES FACING PENNSYLVANIA

“Bay Briefing”

Senate Environmental Resources & Energy Committee
and Pennsylvania Delegation of the Chesapeake Bay Commission
January 8, 2020

Ann Swanson, Executive Director
CHESAPEAKE BAY COMMISSION

CHESAPEAKE BAY COMMISSION

Tri-State Legislative Commission

Established by state laws in 1980

MD, VA, PA

7 Members from each State

- 2 Senators
- 3 House Members
- 1 Cabinet-Level Secretary
- 1 Citizen Representative

Translate science into coordinated Federal & State policy

Legislative arm of the Chesapeake Bay Program

Coordinate region's policy interests with Congress

PENNSYLVANIA'S ROLE

BY THE NUMBERS

50% of the state

35% of the Chesapeake watershed

50% of the Bay's fresh water

43% of nitrogen

26% of phosphorus

40+ YEARS OF PARTNERSHIP

1976

EPA begins
7-year
watershed
study

1980

Chesapeake
Bay
Commission
established

1983

Bay Program
established
First Bay
Agreement

1987

Second Bay
Agreement

2000

Chesapeake
2000
Agreement

2010

TMDL

2014

Chesapeake
Watershed
Agreement

TMDL TIMELINE

Watershed Loads to Chesapeake Bay (million pounds of N)

PENNSYLVANIA'S
PROGRESS SO FAR

1985

122.0 M lbs.

2018

107.4 M lbs.

Reductions

14.6 M lbs.

■ Agriculture ■ Developed ■ Wastewater ■ Septic ■ Natural

WIP Progress

17 million pounds
\$187 million annually

PHASE 3 RECOMMENDATIONS - AG

Compliance with Existing Regulations

Soil Health

Nutrient Management

Manure Storage

Dairy Feed Management

Grass Buffers

Systems for Excess Manure

Total Need: \$521 M Annually
GAP: \$324 M ANNUALLY

**NEW
DEDICATED
WATER FUND**

**PHASE 3 RECOMMENDATIONS
- LEGISLATIVE**

New Dedicated Water Fund

Establish a Nutrient Procurement Program (SB 575)

Enact the Fertilizer Bill

Remove prohibition against stream fencing in Clean Streams Law

Amend Right-to-Know to protect farmer information

Restore Act 167 Funding

Revise Local Procurement Limits to Facilitate P3s

A Statewide Problem Needs a Statewide Solution

THANK YOU

Ann Swanson
Executive Director
aswanson@chesbay.us

www.chesbay.us

