
F L O R I D A A S S O C I A T I O N O F

E N V I R O N M E N T A L P R O F E S S I O N A L S

Florida Beacon

FAEP Policy Committee

FAEP is contacted on a regular basis about providing support on
various issues. These issues have ranged from requesting sup-
port on legislation for preservation of environmentally sensitive
lands to supporting hometown democracy. Generally we do not
take a position on issues as it is unlikely that a position will rep-
resent the entire membership.

We do consider forwarding information that may be of value to
members. This is typically sent to the Chapters for dissemina-
tion at a local level or included as a newsletter article. As The
Beacon is provided on a quarterly basis, this information may be
old news by the next issue. Website postings are another oppor-
tunity for informing members.

Following the protocol that NAEP uses, we are establishing a
Policy Committee. This committee will review the various re-
quests, consider the issue, and make a recommendation to the
Board of Directors. Quite frequently, the recommendation is
more oriented towards the process than the actual issue. For
instance, the committee may recommend that the legislature
should include a provision for qualified biologists to perform
alligator surveys not that the alligator should be de-listed (I
made that up).

 We Want You

 Water Wars

 DEP Releases Annual Water

Supply Planning Report

 Gardening for Native Polli-

nators

 The College Perspective

 NAEP Call for Papers

From the President’s Desk

Bruce Hasbrouck

October 2008

Please visit the following links

to review the latest employ-

ment opportunities:

FAEP

NAEP

Northwest Chapter

Central Chapter

Treasure Coast Chapter

Employment Opportunities

Upcoming Conferences and Workshops

FAEP 2007-2008

Board of Directors

Bruce HasbrouckðPresident

Don DeisðVice President

Amy Wright-DalyðPast President

Kathy HaleðTreasurer

Shannon Ruby JulienðSecretary

Paul LooneyðNAEP Rep.

Alec MacBeth, NW Chapter

Debbie TysonðSW Chapter

Jennifer ThomsonðCN Chapter

Mary LindgrenðTC Chapter

Erik NeugaardðSO Chapter

Ed Currie ðNE Chapter

Mike Dentzau ðTL Chapter

Wendy Valle AnastasiouðTB

Chapter

Mary GutierrezðAt Large

Erik NeugaardðAt Large

Nancy RodlunðAt Large

In This Issue:

Creating Solutions Through Collaborative Partnerships October 11 Providence, RI

Florida Remediation Conference October 16-
17

Orlando, FL

2008 EEBA Excellence In Building Conference & Expo October 22-
24

Phoenix,AZ

Florida Brownfields Conference October 26-
28

St. Pete Beach, FL

SETAC North America 29th Annual Meeting November

16-20

Tampa, FL

NAEP 34th Annual Conference: Making Sustainability Hap-
pen: Goals, Practices and Challenges

May 3-6,
2009

Scottsdale, AZ

Continued on page 6

http://www.faepnw.org/jobs.htm
http://www.naep.org/AM/Template.cfm?Section=Home
http://www.faepnw.org/jobs.htm
http://www.cfaep.org/
http://www.faep-fl.org/TCC/html/jobs.htm
http://www.estuaries.org/conference
http://www.enviro-net.com/documents/frc2008_description.pdf
http://www.eeba.org/conference/
http://www.floridabrownfields.org
http://www.setac.org/tampa/
http://www.naep.org/AM/Template.cfm?Section=2009_Conference1&Template=/CM/HTMLDisplay.cfm&ContentID=2333
http://www.naep.org/AM/Template.cfm?Section=2009_Conference1&Template=/CM/HTMLDisplay.cfm&ContentID=2333

We Want You! The Growing Number of Student Chapters

Teri Hasbrouck, Tampa Bay Chapter Member

Since 2004, the Tampa Bay Association of Environmental Professionals (TBAEP) has
been working with campus representatives on both sides of Tampa Bay to form stu-
dent chapters. The four schools include Eckerd College and University of South
Florida in St. Petersburg, and the University of Tampa and USF Tampa campus. Our
first success occurred when Professor Evan Chipouras from the University of Tampa
brought a van full of students to Hillsborough Community College to one of our an-
nual presentations: òWhat does an Environmental Professional Do?ó Shortly after
that event, Dr. Chipouras began working with UT student Jessica Orlando, to form our first student
chapter. To become an official chapter, student chapters and their academic sponsor join NAEP.

Three years later, in 2007, after several outreach events, Eckerd College formed our second student
chapter in this area. At Eckerd, the TBAEP student chapter committee recognized the advantages of
forming a student chapter that works closely with the campus Career Center. As a result, several stu-
dents have been hired by our members or their companies, completing the circle that begins with
education and ends with gainful employment. We continue to work with the Career Center at Eckerd
to find internship, job shadowing, and entry-level positions for students and graduates.

This fall, the students at USF St. Petersburg campus will begin their first activities as a new student
chapter of NAEP, FAEP, and TBAEP. Katie Victor, a TBAEP member, has worked with the students
towards forming their student chapter and in early fall we will realize the success of those efforts!
We have a close relationship with the staff of the Career Center so that we can facilitate internships
and gainful employment for the students studying in environmental programs at USF St. Pete.

The USF Tampa campus is also close to forming a student chapter. These efforts began with a meeting
that included a faculty advisor, the career center staff and members of the TBAEP student chapter
committee. One of our members, Chastity LaRiche, has donated personal time as our campus liaison
and has worked with the students to get their chapter up and running. We are very excited to see the
fruition of our efforts!

The Tallahassee chapter has worked with a student chapter at Florida A&M University that formed in
2006. That effort has resulted in at least one student landing a full-time position with an FAEP mem-
berõs firm.

One of the ways we work to expand the horizons of college students is to send a member or two to the
NAEP conference each year. In 2007, UT student and Student chapter president, Jessica Orlando at-
tended the conference in Orlando (sounds like fate, doesnõt it?!) and met other students from all over
the U.S. She also attended the annual conference Career Seminar and considered her trip a very valu-
able experience. In April of 2008, we were able to send three students to the national conference in
San Diego. Leandra Darden, Danielle Thibodeau of UT and Andrew Stoffa from Eckerd all had a great
experience listening to a variety of presentations, and met many interesting environmental profession-
als from all over the country (see articles on page 10).

As a member of FAEP you participated in the funding for this effort! Our chapter was able to pay for
three students to attend the conference with matching funds from FAEP. For NAEPõs 2009 conference
in Phoenix Arizona, TBAEPõs goal is to send two students from each of the four campuses where we
have student chapters.

The success of this program depends on our ability to provide internships and job opportunities to
students and graduates. Our goal is to be a successful link between students at school and employ-
ment as an Environmental Professional. So weõre asking you, the members of FAEP, to let us know
when you have information about an internship or entry-level position that we can forward to the ca-
reer center at each campus. Help us keep bright, motivated and creative young people here in our
wonderful state by giving back to a profession that you feel so passionate about. Please email infor-
mation to THasbrouck@PinellasCounty.org.

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

We are always excited to receive articles from the members of FAEP. Thank you to Teri Has-
brouck and the student chapter members for providing us information about future environ-
mental professionals in Florida and their experience at the NAEP Conference.

Please share your stories with us any time, email them to info@faep -fl.org .

mailto:THasbrouck@PinellasCounty.org
mailto:mailto:info@faep-fl.org

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

Water Wars
Reprinted from the Environmental Services, Inc. Newsletter

Whether you live in the southeastern US or on the Yangtze
River in China, the term òWater Warsó has a familiar ring.
Water Wars are showing up on virtually every continent.
From Chinese attempts to dam or redirect the southward
flow of river waters from the Tibetan plateau, to Florida,
Georgia, and Alabama US states scrambling to sustain their
drinking water resources during the ongoing drought; po-
tential conflict over water resources is a growing global
concern.

These conflicts are generally a direct result of the uneven
availability of water within various regions/nations. Crea-
tive solutions usually translate into benefits for one coun-
try or region at the expense of a neighboring one. Whatõs
happening to our water resources?

The current debate over greenhouse gas emissions and
global warming, coinciding with the subsequent effects of
phenomenon such as El Niño and cyclical droughts, provide
a distraction from the more immediate issues surrounding our water. Although droughts may be more
prevalent due to climate changes, the impacts of these droughts have been greatly magnified by our pat-
terns of water overuse and dependence as we continue to experience rapid population growth throughout
the world.

The signs of drought are often more visible in areas that depend upon surface sources such as lakes and
reservoirs as a potable water supply. A good example of this is the low water levels in Lake Lanier, up-
stream of the Buford Dam on the Chattahoochee River north of Atlanta.

Photographs of the drying lake attract peopleõs attention and
inspire water use restrictions as seen in the Atlanta region last
fall. On the contrary, states like Florida show fewer visible signs
of lowering water levels. This is due to the difference in the
primary potable water source. Florida residents draw over 90
percent of their fresh water from the subsurface aquifers. The
water levels in these underground sources are not visible and
are recorded from monitoring stations throughout the state.

Water consumption has recently been brought back to the sur-
face in Florida with the introduction of several proposals to
either withdraw or divert water from sources such as the St.
Johns, Chattahoochee, and Apalachicola Rivers. These propos-
als, and subsequent lawsuits, have resulted in regional actions
such as a White House meeting of the governors from Florida,
Georgia, and Alabama to explore short- and long-term solutions
to the states competing water use demands. Florida wants to protect endangered mussels and the fishing
industry while Georgia residents want water to drink. There have also been more localized actions such as
a petition for an administrative hearing regarding the St. Johns River Water Management District (SJRWMD)
permit application to allow Seminole County to withdraw up to 5.5 million gallons per day from the St.
Johns River.

The Seminole County example also highlights a major difference between US states in the area of water
use regulation. Water use and consumption in the State of Florida is regulated by the five Water Manage-
ment Districts, each with a governing board made up of members appointed by the governor of Florida.

No matter how the current water wars are resolved, if they are re-
solved, these wars are focused primarily on distributing water based
upon current and future projected usage. It is clear now that the long-
term challenges and solutions will be in the areas of water use and qual-
ity. Currently, over 40 percent of Floridaõs potable water consumption is
for irrigation of lawns and gardens. In addition, bottled water consump-
tion continues to increase dramatically due, in part, to peopleõs distrust
in the quality of municipal water supplies. These are just two examples
of water consumption patterns that are not sustainable in the long term.
It will likely take a combination of technological advances on all fronts
and reprioritization by consumers to arrive at sustainable water use
patterns.

One example where a change by consumers can occur is in the area of residential landscaping. The current
pattern of creating open lawns planted with turf grasses has created a high de- Continued on page 8

The Tibetan plateau is the starting point of the
Yangtze River as well as the Indus, Mekong, Yel-
low, Salween, Brahmaputra, Karnalj and Sutlej

Rivers. Attempts by the Chinese to dam or redi-
rect the southern flow of this valuable water
resource is creating òWater Warsó in this area of

the world.

Lake Lanierõs receding waterline

Residential Landscaping in Florida

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

DEP Releases Annual Water Supply Planning Report

Courtesy of the Florida Department of Environmental Protection

The Florida Department of Environmental Protection (DEP) recently re-
leased Learning from the Drought, Annual Status Report on Regional Water
Supply Planning. The report documents Floridaõs progress in ensuring water
for the future, while at the same time protecting wetlands, rivers, and

springs.

Overall, the report illustrates clearly that good progress is being made. The
water management districtsõ regional water supply plans have identified
projects that will produce sufficient water to meet the reasonable needs of
a growing population. However, because these projects are not yet built, many technical, institutional,

and financial hurdles will need to be overcome in order to fully secure Floridaõs water supply future.

òThe 2006ð2008 drought presented many challenges. Fortunately, Florida has had the foresight and the
necessary response mechanisms in place to reduce the most adverse effects of the drought,ó said DEP
Secretary Michael W. Sole. òThe water management districts have continued to implement the long-
term strategies detailed in their respective regional water supply plans, which have mitigated the worst

of the droughtõs impacts.ó

The Florida Water Protection and Sustainability Program, established in 2005 by the Legislature, has
provided significant incentives to help water suppliers fund alternative water supply projects that bet-
ter protect the stateõs natural resources. The State and the five regional water management districts
provide funding through the program to build alternative water supply projects. Funding assistance has
been provided to local water suppliers for the construction of 344 projects, which are expected to pro-
duce about 842 million gallons per day of water - about 42% of the additional 2 billion gallons per day of

water needed by 2025, according to the report.

In the past three years, the state and the water management districts have invested almost $423 mil-
lion toward the $3.8 billion construction costs for projects for ònewó supplies of water. About 63 per-
cent of the projects funded in the first three years of the program involved reuse of reclaimed water.
An additional 20 percent of the alternative water supply projects were for brackish groundwater pro-

jects.

òFlorida has the expert knowledge and has done good planning to meet the projected 2025 demands for
water. However, Florida must do more to ensure that we are able to cope with recurring droughts and
the uncertainties associated with climate change. A more resilient water management system will rely
on source diversification, improved water use efficiency, multi-jurisdictional cooperation, and the de-

velopment of alternative water supplies,ó said Secretary Sole.

To view the report, please visit http://www.dep.state.fl.us/water/waterpolicy/index.htm.

Interested in

advertising in

FAEPôs

newsletter?

Visit faep-fl.org for rate

information

or contact Danielle Weitlauf

at 727-565-1985 or

info@faep-fl.org

http://www.dep.state.fl.us/water/waterpolicy/index.htm
http://faep-fl.org/

GREEN LIVING TIP #3

Simple Laundry Tips:

 Believe it or not, your laundry detergent works just as well with cold water. So always wash
with cold water and save 50 cents per load.

 A warm dryer uses less energy. Try to wash and dry several loads at once, so your dryer isnõt
completely cooled down when it heats up for the next load.

Courtesy of the Tampa Bay Chapter of FAEP.

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

Visit the new Florida Bird Conservation Initiative website

For those of you that havenõt heard, several organizations and agen-
cies in Florida are helping develop a new program called the Florida
Bird Conservation Initiative (FBCI) . A website has been developed
and the FBCI welcomes you to visit this link for more information about
the program.

The FBCI website is meant to serve as a clearinghouse of information
on bird conservation in Florida. Please be sure to stop by the
òProjectsó page on the site and take a few minutes to enter your avian
projects into the project database. This database will be a searchable
and comprehensive snapshot of avian research going on in Florida.

Quick Legislative News

EPA Provides Incentives for Clean Water Permit Fee Programs
EPA is issuing a new rule that will provide financial incentives for states to use fees when administer-
ing a clean water permit program. EPA can give up to a total of $5.1 million to sates that have ade-
quate permit fees for their National Pollutant Discharge Elimination Systems (NPDES) programs. For
more information visit the EPAõs NPDES website.

Mayor Bloomberg Signs First-of-its ðKind Energy Conservation Law
New York Mayor Michael Bloomberg signed a first of its kind law prohibiting businesses from wasting
energy by blasting air conditioning out open doors and onto sidewalks to attract customers. This new
energy conservation measure could become a model for municipalities across the country that are
seeking to conserve energy, reduce local global warming pollution, and relieve summer peak demands
on their power supplies. Click here to read more about Mayor Bloombergõs full vision to make New
York a sustainable city, an effort called PLANYC 2030.

Renew your membership today!
Contact Danielle Weitlauf to check your status at:

727-565-1985 or info@faep-fl.org

Or visit faep-fl.org to renew online.

Interested in advertising in FAEPôs

newsletter?
Visit faep-fl.org for rate information

or contact Danielle Weitlauf at

727-565-1985 or info@faep-fl.org

Did You Know?

Employment postings on FAEPõs website (www.faep-fl.org) are free!
During these difficult economic times, we need to assist our fellow
environmental professionals in their employment search. Encourage
your company or organization to post openings on FAEPõs website by
emailing them to info@faep-fl.org.

http://www.myfwc.com/FBCI/FBCI_index.htm
http://www.epa.gov/owm/cwfinance/npdes-permit-fee.htm
http://www.nyc.gov/html/planyc2030/html/home/home.shtml
http://www.nyc.gov/html/planyc2030/html/home/home.shtml
http://faep-fl.org/
http://faep-fl.org/
http://www.faep-fl.org
mailto:mailto:info@faep-fl.org?subject=Job%20Posting

There are three different issues that have been sent to FAEP for our consideration:

 Amendment 4 Tax Exemption for perpetual conservation easements

 Gopher tortoise rule changes regarding experience with respect to permitting

 FWCõs Wildlife Surveyor Certification

Please read the articles in this newsletter and provide your perspective about the various policy issues un-
der consideration. If you are interested in serving on this committee, please contact me at bhas-
brouck@fallerdavis.com . This is a good opportunity to network with environmental professionals from
around the state. It is also a good chance to consider issues from various perspectives.

Bruce Hasbrouck

From the President’s Desk Continued...

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

AMENDMENT 4

Amendment 4 is proposed as a change to Floridaõs constitution so that owners of real estate that is placed
in perpetual conservation easement are exempt from paying ad valorem taxes on that property. FAEP has
been asked to join a large group of NGOõs that support this legislation.

Amendment 4 will appear on the ballot on November 4, 2008. With the approval of 60% or more of general
election voters, this measure will be incorporated into the state's constitution.

According to the Florida Wildlife Federation, Amendment 4 accomplishes two extremely significant goals:

òLandowners who put their environmentally significant lands into perpetual conservation protec-
tion, by a conservation easement or other mechanism, will be exempted from property taxes. The
land that is set aside will be saved forever, no matter who the owner is in the future. No houses
or malls, just fish and wildlife habitat and water recharge ð FOREVER.

Amendment 4 also allows those who use their lands for conservation purposes to be taxed at the
same rate as those who have agricultural lands. While not perpetual in nature, the lessening of
the tax burden on these landowners will keep desirable lands green that otherwise might have
been lost to development.

Amendment 4, while slightly diminishing governmental revenue, will also reduce public expendi-
tures as conserved lands cost the public very little, requiring no ongoing public services, such as
police, roads and public schools as are required with developed lands.

The Florida Forever program and local government conservation programs can only go so far on
limited dollars to protect needed lands. If no other effort is made, by 2060, at our present rate of
growth, another 7 million acres will have been lost to development. That means more than the
doubling of the size of current urbanized areas. It is time to act to help ensure that future gen-
erations have clean estuaries, abundant fresh water, wild landscapes, Florida panthers, camping
areas, hunting lands and fishing spots. Without the adequate preservation of private conservation
property, along with public lands, the outlook for clean water and open spaces is very dim.ó

GOPHER TORTOISE RULE CHANGES

According to the new Gopher Tortoise Permitting Guidelines, the requirements include new experience
criteria for individuals authorized to perform the work. Concerns have been expressed to FAEP that the
criteria are too restrictive and create an elite group of consultants who are able to do the work that a lot
of qualified people are currently providing.

The specifics shown below are copied from FWCõs website:

Gopher tortoise surveys:
Applicant must have completed either (1) at least 120 hours conducting gopher tortoise surveys over the
past year, or (2) a cumulative total of 480 hours conducting gopher tortoise surveys. Completion of an FWC
-approved training course module in gopher tortoise surveying may be substituted for the experience re-
quirements.

Editorõs note: The training course criteria have not yet been fully developed.

Gopher tortoise capture using bucket trapping or live trapping or hand shovel excavation:
Applicant must have captured, with no gopher tortoise injuries or mortality, either: (1) an average of 10
gopher tortoises per year by a single method over a four-year time period, or (2) a cumulative total of 40
gopher tortoises captured by a single method. Applicants are to list experience for each method separately
in the agent permit application, as applicable. Completion of an FWC-approved training course module in
gopher tortoise capture methods may be substituted for the experience requirements.

mailto:bhasbrouck@fallerdavis.com
mailto:bhasbrouck@fallerdavis.com

“Gardening for Native Pollinators” TV Program Now in Production
Nancy Rodlun, FAEP Board Member

F l o r i d a B e a c o n

FAEP Newsletter

Published Quarterly by the

Florida Association of En-

vironmental Professionals

P.O. Box 7416

St. Petersburg, FL 33734

Phone: 727-565-1985

Fax: 727-565-1986

Email: info@faep-fl.org

Renew your membership today!
Contact Danielle Weitlauf to check your status at:

727-565-1985 or info@faep-fl.org

Or visit faep-fl.org to renew online.

Pollinators are a remarkable group of small creatures, important to hu-
man and ecosystem survival. If plants, including food and forage crops,
rely on pollinator insects to survive, then animals, including human be-
ings, could not live without pollinator insects as well. The majority of
flowering plants in Florida must have pollinator insects to survive and
reproduce year to year.

Florida has over 2,000 species of native pollinator insects that are re-

sponsible for pollinating our native wildflowers, keeping our ecosystems healthy and pollinating our
crops. This includes over 200 species of native bees, hundreds of species of wasps, and numerous species
of beetles, moths, butterflies, mosquitoes and bee flies. Due to biodiversity threats such as land devel-
opment, pollution, and pesticide poisoning, we are losing pollinators around the world at an alarming
rate.

 Because of the importance of sustaining our native pollinator populations to keep Floridaõs won-
derful and unique native plants and animals healthy and vibrant, Nature Wise, Inc. is producing a ½ hour
TV documentary in the òWildlife Mattersó series, featured on many government stations throughout the
state. It is titled, òGardening for Native Pollinatorsó. This timely and important TV program introduces
viewers to the vast diversity of native pollinators we have in Florida, helps people understand how polli-
nation works to enable flowering plants to reproduce, and gives people tips they can use in their land-
scapes to help attract and sustain our native pollinator populations.

 Nature Wise is a not-for-profit 501 (c) (3) organization dedicated to òimproving the environment
through educational television and videoó. Their TV programs air on over 75 government access, educa-
tion and PBS channels throughout Florida to a viewing audience of almost 15 million people. For more
information about Nature Wise, Inc. and how you can contribute to this TV program and others, please
visit their website at www.naturewisetv.org. All donations are tax deductible.

http://faep-fl.org/

mand for irrigation water. A transition to native landscaping that is not only more drought tolerant but also
less dependant upon fertilizers would greatly reduce consumption rates and also decrease the nutrient
runoff to wetlands and aquatic habitats.

In addition to decreasing our consumption rates, we must
also focus on alternative sources of water. One example of
an area ripe for advancement is desalination. This is a proc-
ess by which salts and other molecules are removed from
seawater, thus making it a potable freshwater source. The
salt brine left behind in the process is one of the challenges,
but the cost incurred remains the largest obstacle to in-
creased use of desalination plants. Given that the largest
population increases are occurring on or near the coast,
desalination has the potential to positively affect a large
percentage of the worldõs population.

A second alternative water source primarily used for irriga-
tion is reuse of treated waste water. This water source has
been incorporated into new developments throughout the
US, but it is more difficult and costly to retrofit developed
areas. The other challenge in using this treated effluent is
its availability. Waste water treatment facilities discharge
at a rate dependant upon the rate of intake from custom-
ers. There may be inadequate supply of this source during
periods of increased demand, and the supply may be diminished when local conservation efforts increase.

Finally, it is apparent that shifts need to occur in how water is
emphasized in various regulations and programs. For example,
the U.S. Green Building Council administers a Leadership in
Energy and Environmental Design (LEED) Program to rate and
certify green buildings. This certification allows for only 5
points in water related categories out of the total of 69 points.
There are other programs, such as the Florida Water Star pro-
gram administered by SJRWMD, that focus on water use. The
speed of implementation and effectiveness of programs like
these will have a large impact on our water consumption in the
near future.

The increased focus on water consumption has also highlighted
the need to better protect our water resources from contami-
nation and maintain water quality in our potable supplies as
well as in our fresh water and marine resources.

Many things contribute to the status of an impaired watershed. Some
of these include air pollutants, runoff from agriculture and impervi-
ous surfaces, and antiquated wastewater facilities. These treatment
plants cannot handle the combined storm and wastewater during
large rain events sometimes causing uncontrollable overflows of raw
sewage to enter the areaõs surface waters.

In areas with karst topography, groundwater can be easily contami-
nated by polluted runoff and failing septic systems. Also, a new type
of contaminant to water resources has been identified - pharmaceuti-
cals, which have been affecting aquatic life (more prevalent in the
Mid Atlantic States at this time). Intersex in fishes in the Potomac
River has been detected. Specifically, smallmouth bass have been
observed with the presence of oocytes in the male gonad. Put simply,
this is the presence of both male and female characteristics in the
same animal. This is possibly due to exposure to estrogenic com-
pounds found in human wastewater effluent. As of this date, waste-
water treatment plants are unable to filter out pharmaceuticals. A
recent Associated Press investigation showed a vast array of pharma-
ceuticals -- including antibiotics, anti-convulsants, mood stabilizers and sex hormones -- have been found
in the drinking water supplies of at least 41 million Americans.

It is clear that we are all stakeholders, but those with expertise in the areas of water quality and conserva-
tion will play important roles in determining the direction and success of water resource management in
the future.

Authors: Mike Harrington, Mike Eagan, and Doug Hutzell of the Environmental Services, Inc. Water Re-
source team

Desalination Plant in Salmiya
(located 12 kilometers southeast of Kuwait

City)

Water Wars continuedé

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

Chesapeake Bay, Virginia, US

Potomac River - Great Falls, US

http://www.usgbc.org/LEED

Gopher tortoise capture using a modified pulling rod:
The applicant must have captured, with no gopher tortoise injuries or mortality, an average of 10 gopher
tortoises per year over a four-year period by safely using a modified pulling rod. Applicants must include
references to the permits under which the claimed experience was earned. Certification of additional
agents beyond those who meet these criteria will be considered only after further evaluation of this tech-
nique by FWC in April 2010. Completion of a training course will not be accepted in lieu of the experience
requirements listed.

Transport, marking and release of gopher tortoises:
The applicant must have completed, with no gopher tortoise injuries or mortality, either: (1) an average of
10 gopher tortoises/year transported, marked, and released over a four-year time period, or (2) a cumula-
tive total of 40 gopher tortoises transported, marked, and released. These activities are considered to-
gether as one skill in the agent permit application. Completion of an FWC-approved training course mod-
ule in gopher tortoise transport, marking, and release methods may be substituted for the experience re-
quirements.

Supervision of gopher tortoise burrow excavations using mechanical equipment:
The applicant must demonstrate with no gopher tortoise injuries or mortality, either: (1) on-site experi-
ence of supervising at least 50 gopher tortoise burrow excavations with the successful extraction of at least
20 gopher tortoises (include references to the permits under which those occurred) or, (2) on-site experi-
ence under the supervision of another Authorized Gopher Tortoise Agent who was directing backhoe opera-
tors in the excavation of at least 50 gopher tortoise burrows with the successful extraction of at least 20
gopher tortoises, with the applicant actively participating in the recovery of gopher tortoises from the ex-
cavated burrows (include references to the permits under which those occurred).

Completion of an FWC-approved training course module in this activity, combined with experience direct-
ing backhoe excavation of 30 gopher tortoise burrows with successful extraction of at least 12 gopher tor-
toises, may be substituted for the full experience requirements above. Experience directing backhoe exca-
vation must be under the on-site supervision of an Authorized Gopher Tortoise Agent certified in this tech-
nique, with the applicant actively participating in the recovery of gopher tortoises from the excavated
burrows.

The entire text of the new guidelines can be found at:
http://myfwc.com/permits/Protected-Wildlife/apps/GopherTortoise_PermitGuidelines.pdf

WILDLIFE SURVEY CERTIFICATION

Florida Fish and Wildlife Conservation Commission (FWC) has put together an action team to consider the
establishment of a wildlife surveyor certification program. This team has been established as a result of
wildlife surveys that have been submitted to FWC that do not meet the minimum criteria such as seasonal-
ity, time of day, weather conditions, etc. For the most part, it is expected that these surveys have been
performed by unqualified individuals.

The action team is looking at existing certification programs that may fill the need. As an example, a Cer-
tified Environmental Professional (CEP) is specifically listed in the Mangrove Trimming rule. If you are a
CEP and your area of practice involves contamination assessments, you are bound by your ethics to not
claim the ability to trim mangroves, even though the statute allows such. As a result, the team recognizes
that NAEPõs certification program may help fill the need. Furthermore, if a CEP is found to submit false or
incompetent wildlife survey results, there is a process to suspend that personõs certification.

It is important to recognize the difference in registration, certification, and licensure. A registration is
typically a list that you pay to get your name on and may include two or three letters to put after your
name. A certification requires some form of qualification and may include appropriate education, experi-
ence, references, and an exam. The more stringent the requirements, the better the respect gained by
certification. Certifications that do not require membership to that organization are considered more ob-
jective.

Licensure is defined by the New Merriam-Webster Dictionary as:

òpermission to act; esp.: legal permission to engage in an activity.ó

In other words, if you do not have an engineering license, you cannot practice engineering. Florida does
not currently have a license for environmental professionals, biologists, or other natural sciences. Gener-
ally speaking, the Florida Department of Business and Professional Registration (DBPR) issues licenses.
Private or not-for-profit organizations that claim to provide the òLicensed Environmental Professionaló
moniker are not associated with DBPR and do not have any legal standing to issue licenses.

One of the cornerstones for the founding of FAEP was licensure of environmental professionals. We were
concerned that any person or organization could claim they have the necessary education and experience
to practice. Just think about how many pesticide and herbicide companies use the word environmental in
their logos. Since when did spraying poisons in our houses and yards become environmental practice?

In the late 1980õs and early 1990õs we placed bills in both the Florida House and Senate to license Environ-
mental Professionals. We were not successful, but still believe there is a need to do so. This may be an
opportunity for the revival of that effort. If you are interested in participating please contact me at bhas-
brouck@fallerdavis.com .

Bruce Hasbrouck

From the President’s Desk Continued...
The Florida Beacon

http://myfwc.com/permits/Protected-Wildlife/apps/GopherTortoise_PermitGuidelines.pdf
mailto:bhasbrouck@fallerdavis.com
mailto:bhasbrouck@fallerdavis.com

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

Leandra Darden, University of Tampa

Attending the National Association of Environmental Professionals conference was a rewarding and helpful
experience to me. As a sophomore in college and also as a marine biology major, I am still learning about
myself and what I will want to do when I enter the òreal worldó. The day we got to the conference, we
had the opportunity to meet with professionals in a social meet and greet. There were stations set up to
talk to people about consulting firms, government jobs, and other opportunities that a person passionate
about the environment can take advantage of. The professionals were very willing to talk to me about the
programs that they provide and what they expect of someone beginning an entry level job. From these
discussions I had over the course of the night, I realized that I would be more comfortable in a smaller
company in the beginning of my career.

One of the most exciting parts of the conference was the opportunity to listen and absorb the knowledge
that these professionals have gained over the years. In all of the presentations that I attended, the profes-
sionals were enthusiastic, knowledgeable and personable. These professionals wanted to impart the
knowledge that they had gained since the last conference, so that others can learn from it. What made
the presentations even more valuable were the practical questions that came from the audience mem-
bers. The carefully thought out questions often went right to the heart of the matter, allowing us to see
the big picture on how the information in this presentation could be applied in different situations.

I am very grateful that the Tampa Bay Association of Environmental Professionals was able to sponsor me
to attend this event. I would highly advise other students to take advantage of this opportunity.

Left to right: Leandra Darden,
Andrew Stoffa, Bao-Shan Zhao
(San Diego State University),
and Danielle Thibodeau

Danielle Thibodeau, University of Tampa

The trip to San Diego for the 33rd annual NAEP
conference proved to be a memorable one for me
because of the knowledge I gained through the
presentations. As someone who has recently
changed their major, I found this conference to
be a worthwhile experience. I am a car enthusi-
ast, so I found the presentations about transpor-
tation highly relevant to me.

One of the highlights of the conference was lis-
tening to the Senior Vice President of Subaru
Indiana and Vice President of Toyota discuss their
goals to make their factories 100% waste free. In
fact, Subaru is already at 95% waste free, recy-
cling plastic and metal parts that are used to
keep their automotive parts safe during ship-
ment. The workers of the factory have even cre-
ated their own compost heap using left-overs
from their lunches. Every month, the workers get
together and plant vegetable seeds using the
compost as mulch, and then donate those grown
vegetables to half-way houses in the area. It
makes you wonder, if a factory filled with full-
time workers can take extra time out of their day
to recycle and help other people while helping
the environment can do all this, why canõt the
average household?

Andrew Stoffa, Eckerd College

Being able to attend the 33rd Annual NAEP Confer-
ence in San Diego, California as a senior in college
has provided me with an enriching experience to
learn as well as understand new issues surrounding
our changing climates. This experience has opened
my eyes to many more intriguing solutions for solv-
ing the problems that surround changing climates
as well as global warming. While attending the
conference, I not only had the pleasure of inter-
acting with other students, but I was also given the
opportunity to listen to passionate professionals
discuss important issues on this pertinent topic.
This yearõs topic for me is one that has always
been something that I hold dear in my heart and
has been of ever increasing concern.

Looking back at the conference, one of my favorite
topics that was addressed was transportation. As I
listened to the lectures and observed the exchange
of ideas, I realized that this conference was a sym-
bol of how much people care about the environ-
ment. It gave me the understanding that human-
kind is realizing how fragile our earth is and how
much we are interconnected to it. This conference
has helped me to see that environmental profes-
sionals are making a positive difference in their
everyday careers.

The College Perspective

Continued on page 11 Continued on page 11

Another highlight of the conference was Jane Leonard, an architect from Australia. She has lived her entire
life off the grid and now designs green houses and buildings for companies who hope to be more environ-
mentally friendly. This peaked my interest because I am very fascinated with design, and still wanting to
be a part of the cause, I figured what better way to do that.

All of the information that was presented to the group I found would be of use to anyone, regardless of
their professional status. With this experience, I have thus been able to see how if we are able to change
little details in our lifestyles, changes in the harsh conditions of our environment will start to happen.

Danielle Thibodeau continued...

Andrew Stoffa continued...

Having been in the presence of such a positive group of environmental professionals, I have become even
more enthusiastic about the environmental field. Receiving insight on how to build a successful environ-
mental career as well as networking with environmental companies has given me a strong foundation for
starting my career as a future environmental professional. The information I learned also helped to further
expand my existing knowledge about the environment as well as lead me to have an even greater thrust for
knowledge and understanding about changing climates.

I would like to thank the Tampa Bay Association of Environmental Professionals for sponsoring me for the
33rd Annual NAEP Conference as well as giving me the chance to be able to be a part of such an enriching
experience. I would also like to thank Bruce and Teri Hasbrouck for helping coordinate my trip as well as
supporting me at the conference.

F l o r i d a B e a c o n

FAEP Newsletter

Published Quarterly by the

Florida Association of En-

vironmental Professionals

P.O. Box 7416

St. Petersburg, FL 33734

Phone: 727-565-1985

Fax: 727-565-1986

Email: info@faep-fl.org

Renew your membership today!
Contact Danielle Weitlauf to check your status at:

727-565-1985 or info@faep-fl.org

Or visit faep-fl.org to renew online.

National Association of Environmental Professionals
2009 34th Annual Conference

Call For Papers and PresentationsñDeadline October 1, 2008

Papers/presentations are requested for individual speakers, panels, hot-topic luncheons
and poster displays. Sessions will be divided into tracks and papers/presentation proposals
are being requested. For more information visit NAEPõs call for papers webpage.

http://faep-fl.org/
http://www.naep.org/AM/Template.cfm?Section=2009_Conference1&Template=/CM/ContentDisplay.cfm&ContentID=2323

