
University of Southern Maine University of Southern Maine

USM Digital Commons USM Digital Commons

Publications Casco Bay Estuary Partnership (CBEP)

2011

Protecting Shellfish Beds Fact Sheet Protecting Shellfish Beds Fact Sheet

Casco Bay Estuary Partnership

Follow this and additional works at: https://digitalcommons.usm.maine.edu/cbep-publications

Recommended Citation Recommended Citation
Casco Bay Estuary Partnership. (2011). Protecting Shellfish Beds Fact Sheet. Portland, ME: University of
Southern Maine, Muskie School of Public Service, Casco Bay Estuary Partnership.

This Fact Sheet is brought to you for free and open access by the Casco Bay Estuary Partnership (CBEP) at USM
Digital Commons. It has been accepted for inclusion in Publications by an authorized administrator of USM Digital
Commons. For more information, please contact jessica.c.hovey@maine.edu.

https://digitalcommons.usm.maine.edu/
https://digitalcommons.usm.maine.edu/cbep-publications
https://digitalcommons.usm.maine.edu/casco-bay-estuary-partnership
https://digitalcommons.usm.maine.edu/cbep-publications?utm_source=digitalcommons.usm.maine.edu%2Fcbep-publications%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ian.fowler@maine.edu

Casco Bay’s productive waters and mudflats support a variety of shellf ish
species, including softshell clams, blue mussels, and quahogs. For many
residents and commercial diggers around Casco Bay, shellf ish harvest ing
represents an important tradit ion and source of livelihood.

The health of the Bay’s shellf ishery not only affects the region’s economy and
way of life, but it can also be an indicator of overall ecosystem health and water
quality. Whether mudflats and other shellf ish areas are open to harvest depends
principally on the risk of fecal pollution.

Tracking changes to shellfish management area classifications leads to knowl‐
edge of the levels of fecal bacteria in the Bay, adding to an understanding of the
Bay’s water quality.

Threats to Casco Bay’s shellfishery and beaches: nutrient & bacteria pollution
Nutrients like nitrogen are crit ical for marine plants to grow, but over‐
enrichment of nutrients is a form of pollut ion that causes excess algae growth.
This can deplete the dissolved oxygen that shellf ish and other marine life need
to survive. Bacterial contamination of shellf ish beds poses a public health
threat if contaminated shellf ish are consumed; swimming in polluted waters can
also cause illness.

Sources of nutrient and bacteria pollut ion in Casco Bay include malfunct ioning
or improperly maintained septic systems; overboard discharge systems that
incompletely treat sewage; municipal and industrial wastewater discharges;
illegal sewage discharge from boats; and polluted stormwater runoff.

Status of shellfish beds in Casco Bay
Local, state, and federal government bodies have taken steps to reduce fecal
pollution inputs to Casco Bay by removing overboard discharges, separating
combined sewers, and designating Casco Bay as a No Discharge Zone (making it
illegal to discharge human waste from boats) in 2006. Nonetheless, fecal bacte‐
rial levels are high in many areas and restrictions on harvesting shellfish remain.

In 2009, shellfish harvesting remained prohibited at all times throughout much
of southern Casco Bay because of the high risk of pollution. Harvesting was also
prohibited in parts of eastern Casco Bay, including Quahog Bay, Ridley Cove, and
sections of Sebasco and Small Point Harbors. Portions of the New Meadows
River as well as sections of Maquoit Bay that were closed to harvest in 2004 had
been opened by 2009.

Casco Bay Estuary Partnership | Priority Area #2: Open and Protect Shellfish Beds & Swimming Beaches | 2011

 F A C T S H E E T

The work of the Casco Bay Estuary
Partnership is guided by the Casco Bay
Plan, which identifies five priorities for
watershed protection:

1. Minimize pollution loading from storm-
water and combined sewer overflows

2. Open and protect shellfish
beds and swimming beaches

3. Protect and restore habitat

4. Reduce toxic pollution

5. Promote responsible stewardship

Casco Bay Estuary Partnership Priority Area Factsheet #2:

Protecting shellfish beds

Maine Healthy Beaches Program signs notify
swimmers of beach status using color coding.
An orange overlay indicates swimming is not
advised and red indicates the beach is closed to
swimming.

M
ik

e
Ti

m
be

rl
ak

e

Priority Area #2: Open and Protect Shellfish Beds & Swimming Beaches

CBEP’s efforts to protect shellfish beds
and swimming beahces
There are strong economic, ecological, and health incentives to reduce the levels
of bacteria and nutrients entering Casco Bay. While state and municipal actions
have begun to address the sources of contamination, further efforts are needed.

CBEP and its partners are working to open and protect shellf ish beds and swim‐
ming beaches by providing technical assistance, training installers and pumpers
of septic systems, and support ing compliance with Maine’s Pumpout Law.

Providing technical assistance to help reopen and manage shellfish areas
CBEP coordinates and works with the Clam Team, a group of shellfishing
stakeholders, to eliminate fecal pollution sources, re‐open softshell clam flats,
research red tide and other impacts to the fishery, and develop tools for
sustainable management of the resource.

Supporting efforts to monitor and open swimming areas
In 2000, the U.S. Environmental Protect ion Agency began to implement the
Beaches Environmental Assessment, Closure and Health Act in response to the
growing concern about public health risks posed by polluted coastal bathing
beaches. CBEP supports the Maine Healthy Beaches program, which is taking a
leading role in the init iat ive by promoting public education on beach water
quality issues and working with municipalities to monitor beaches.

Training installers and pumpers of septic systems
Every year, CBEP funds a popular one‐day training program for septic system
installers, which is hosted by the Cumberland County Soil and Water Conserva‐
tion District and Maine Department of Environmental Protection. The program is
aimed at ensuring that installers know the most current and effective installation
techniques. Increased knowledge and skills among installers, coupled with
regular upkeep by tank owners, are reducing discharges that can degrade water
quality and lead to shellfish bed closings.

Supporting compliance with Maine’s Pumpout Law
Maine’s Pumpout Law requires marinas of a certain size to provide pumpout
facilit ies enabling boaters to safely empty their boats’ sewage holding tanks.
Those facilit ies are sometimes unavailable or inoperat ive, increasing the
likelihood that boaters will simply dump their waste illegally.

In collaborat ion with the Portland Water District, CBEP has supported the Mobile Pumpout Program operated by the
nonprofit group Friends of Casco Bay (FOCB). FOCB’s pumpout boat services hundreds of boaters on Casco Bay every
summer, keeping more than 110,000 gallons of sewage out of the Bay since the program’s inception in 1996. The biggest
benefit of the pumpout boat, however, may be the publicity for the Bay‐wide No Discharge Zone that the highly visible
boat provides.

In 2001, CBEP led an effort to test the
value of softshell clam farming options by
seeding clams in three saltwater “farm”
locations along the Bay.

CBEP supports Friends of Casco Bay’s
Mobile Pumpout Program, which helps
recreational boaters comply with
Maine’s Pumpout Law.

Fr
ie

nd
s

of
 C

as
co

 B
ay

Case studies
Gathering and analyzing red tide data
Red t ides are algae blooms that can be toxic to humans. They have damaging
effects on marine life, the shellf ishing industry, and the coastal economy. To
better understand the causes and effects of red t ides in Casco Bay, CBEP
funded collect ion of water quality data in 2006 at more than 40 locat ions
around Casco Bay on a weekly basis during the spring and summer months.
Partner organizat ions have continued the study since. The data includes
information on nutrients, toxicity, and the makeup of phytoplankton
communit ies. Analysis of the results commissioned by CBEP in 2009 suggests
that Casco Bay’s red t ides reflect regional water circulat ion patterns more than
local nutrient sources.

Eliminating Overboard Discharge Systems (OBDs)
A typical overboard discharge system f ilters effluent through a combination of
sand f ilters or mechanical tanks and a chlorinat ion unit before discharging it to
a water body. Because such systems are diff icult to monitor and maintain, the
Maine Department of Marine Resources considers each OBD a potent ial source
of bacteria and permanently closes nearby shellf ish flats to harvest ing.

In 1987, Maine enacted the Overboard Discharge Law, which prohibited new
systems and established a procedure for replacing exist ing systems with alter‐
native treatment methods. Since that t ime, the state has worked with towns
and homeowners, providing grant funding to help eliminate overboard dis‐
charge systems.

In 1999, CBEP began collaborat ing with the Maine Department of Environ‐
mental Protect ion, the Maine Department of Marine Resources, municipalit ies,
and homeowners to provide technical and f inancial assistance to replace over‐
board discharges near productive shellf ish resources. The number of permit‐
ted OBDs in Casco Bay has declined by 43 percent since 1997.

Installing local weather stations
Stormwater discharges often cause elevated bacterial levels in Maine’s tidal
flats. For that reason, precipitation levels are often used to decide whether to
close clam flats. In 2008, CBEP funded the installation of six weather stations
in local towns so that decisions about whether to close shellfish beds could be
based on local precipitation information rather than on data from the Portland
Jetport or from other regional weather stations.

Due to the early success of the program, the Maine Department of Marine Re‐
sources is expanding the program statewide.

Learn more at www.cascobayestuary.org

CBEP funded the gathering and analysis of
data on red tide toxicity in Casco Bay. The
above map shows maximum red tide toxic-
ity in 2006, which had the highest levels in
the outer and eastern Bays.

Septic
Tank

Sand Filter

Disinfecting
Unit (chlorine)

In many shoreside communities around
Casco Bay, overboard discharge systems
are a common method of treating house-
hold sewage. Unfortunately, they can con-
tribute bacteria to nearby shellfish beds.

Actual and threatened bacterial contami-
nation causes the closure of Casco Bay’s
shellfish beds to harvesting.

Shellfish and swimming beaches strategies
CBEP established the following goal and object ives to protect shellf ish beds and swimming beaches in Casco Bay.
Goal: Open and protect shellf ish beds and swimming areas impacted by water quality
Objectives:
1. Provide technical assistance to help reopen and manage shellfish areas
2. Provide technical assistance to monitor and open swimming areas
3. Train installers and pumpers of septic systems
4. Support compliance with the Pumpout Law
5. Support efforts to prevent septic system malfunction through voluntary inspection programs during property

transfers and education of key stakeholder groups
6. Expand cooperative programs between commercial pumpers and installers and municipalities to protect shellfish

areas from septic system discharges

Partners
As with all of CBEP’s efforts, collaboration is critical to its work to open clam flats and swimming beaches. Key part‐
ners include the Cumberland County Soil and Water Conservation District, Friends of Casco Bay, the Maine Coastal
Program in the State Planning Office, Maine Department of Health and Human Services, Maine Department of Envi‐
ronmental Protection, Maine Department of Marine Resources, Maine Island Trail Association, Portland Water Dis‐
trict, University of Maine Cooperative Extension, and the U.S. Environmental Protection Agency.

For more information
For more information about CBEP’s grants and technical assistance programs, visit the website, or call 780‐4820.

Protecting & restoring the ecological integrity of the Casco Bay watershed

The Casco Bay Estuary Partnership works to preserve the ecological
integrity of Casco Bay and to ensure compatible human uses of

the Bay’s resources, through public stewardship and effective management.

Casco Bay Estuary Partnership ⋅ Muskie School of Public Service ⋅ University of Southern Maine
PO Box 9300 ⋅ Portland, ME 04104‐9300 ⋅ 207.780.4820 (phone) ⋅ 207.228.8460 (fax) ⋅ www.cascobayestuary.org

	Protecting Shellfish Beds Fact Sheet
	Recommended Citation

	Protecting Shellfish Beds and Swimming Beaches Factsheet

