

York River Wild and Scenic Study

Presentation and Update to Kittery Town Council – 12/11/17

Jennifer Hunter, York River Study Coordinator
jh.yorkriver@gmail.com

www.YorkRiverMaine.org

York River Watershed

- 33 square mile area
- Lands in 4 communities
- About 110 miles of rivers and streams
- Watershed approach

York River Wild and Scenic Study

Congressionally-
authorized study of the
York River for inclusion in
the National Wild and
Scenic Rivers System

YR Study Committee:
Engage community
Research “ORVs” &
resources
Evaluate designation
Develop Stewardship
Plan

Stewardship Plan
Adoption
+
Community Support for
Designation
+
Congressional
Authorization
=
Designation as PWSR

York River Watershed

Outstandingly Remarkable Values (ORVs)

- Economic value
- Source of drinking water
- Cultural and historic resources
- Natural resources
- Water quality
- Recreational value
- Scenic beauty
- Coastal resilience

York River Study Committee – ORV research

Data compilation and review

Monthly meetings on watershed resources

New studies and surveys

- Historic Resources Survey (archaeology & architectural history)
- Diadromous Fish Survey
- Build-out Study
- User survey (York Harbor Board)
- Water quality assessment (Maine Dept of Env Protection)

Historic Resources

10 National Register sites,
hundreds of historic buildings,
and about 85 archaeological
sites

HR Survey 2017

➤ Archaeology survey

- 4-day dig at 9 areas
- 6 new pre-contact Native American sites
- 6 historic Euroamerican sites

➤ Architectural history survey: 26 sites documented

Natural Resources: Regional and Statewide Significance

Estuary and Salt Marsh Habitats: one of the least disturbed marsh-estuarine ecosystems and may be the most ecologically diverse coastal drainage for its size in the Gulf of Maine (Maine IFW)

Unfragmented, Diverse Forests: Part of largest intact coastal forest between New Jersey Pine Barrens and Acadia National Park

Biodiversity: More different threatened and endangered species than any other region in Maine

Natural Resources: continued

Fish and Fish Habitat: Tidal streams support over 25 different species of fish; 2017 survey –

- Four tributary sites examined over 10 weeks
- Quality habitat for diadromous fish, smelt in particular
- Rainbow smelt is a species of “greatest conservation need” in Maine

Coastal Resiliency: top 1% of tidal habitats in northeast most likely to support biological diversity and ecological functions under different scenarios of sea level rise

Rainbow Smelt

Brook trout

Alewife

The York River watershed has been identified as significant by federal, state, regional and local groups because of its natural resources.

PWSR Designation

YRSC recommendation: A Partnership Wild and Scenic River designation will help communities continue to protect the many river-related values and resources in the York River watershed that are important to the region's character, quality of life, and economy.

PWSR designation:

- Annual federal funding
- Local stewardship plan
- Local committee to decide priorities
- Creates partnerships and leverages additional financial resources

York River Watershed Stewardship Plan

- Advisory, guidance document
- Characterizes resources, threats and management objectives and actions
 - Range of recommended actions: outreach and education, restoration, protection, regulatory, monitoring and assessment, further studies, capacity building, etc.

Organized across three areas:

- Natural Resources
- Economic Resources and Community Character
- Cultural and Historic Resources

Community input and community decisions

- Stewardship Plan development in early 2018
- Votes in November and December 2018: Support for designation and stewardship plan

York River Study

Jennifer Hunter, York River Study Coordinator

jh.yorkriver@gmail.com

207-641-9122

www.YorkRiverMaine.org

**Next meeting/event: Historic Resources Survey
Presentations at Eliot Historical Society meeting on
January 8, 2018, 7pm at Eliot Grange**