

National Ocean Policy

*A National Policy for the Stewardship of the Oceans, Our Coasts and the Great Lakes –
Established by Presidential Executive Order on July 19, 2010*

Samuel D. Rauch III
Deputy Assistant Administrator for
NOAA's National Marine Fisheries Service
March 29, 2011

Building Blocks

THE WHITE HOUSE COUNCIL ON ENVIRONMENTAL QUALITY

*Final Recommendations
Of The
Interagency Ocean Policy
Task Force
July 19, 2010*

National Ocean Policy
National Ocean Council
9 National Priority
Objectives
Framework for Coastal
and Marine Spatial
Planning (CMSP)

The US Will Promote Objectives by:

- Ensuring a comprehensive and collaborative framework for the stewardship of the ocean, our coasts, and the Great Lakes that facilitates cohesive actions across the Federal Government, as well as participation of State, tribal, and local authorities, regional governance structures, non-governmental organizations, the public, and the private sector;
- Cooperating and exercising leadership at the international level, including by joining the Law of the Sea Convention; and
- Supporting ocean stewardship in a fiscally responsible manner.

Policy of the U.S. to:

- Protect, maintain, and restore the **health and biological diversity** of ocean, coastal, and Great Lakes ecosystems;
- **Improve the resiliency** of ocean, coastal, and Great Lakes ecosystems, communities, and economies;
- **Bolster the conservation and sustainable uses of land** in ways that will improve the health of ocean, coastal, and Great Lakes ecosystems;
- **Use the best available science and knowledge to inform decisions** affecting the ocean, our coasts, and the Great Lakes, and enhance humanity's capacity to understand, respond, and adapt to a changing global environment;
- **Support sustainable, safe, secure, and productive access** to, and uses of the ocean, our coasts, and the Great Lakes;
- Respect and **preserve our Nation's maritime heritage**, including our social, cultural, recreational, and historical values;

Policy of the U.S. to:

- **Exercise rights and jurisdiction and perform duties in accordance with applicable international law**, including respect for and preservation of navigational rights and freedoms, which are essential for the global economy and international peace and security;
- **Increase scientific understanding** of ocean, coastal, and Great Lakes ecosystems as part of the global interconnected systems of air, land, ice, and water, including their relationships to humans and their activities;
- **Improve our understanding and awareness of changing environmental conditions, trends, and their causes, and of human activities** taking place in ocean, coastal, and Great Lakes waters; and
- **Foster a public understanding** of the value of the ocean, our coasts, and the Great Lakes to build a foundation for improved stewardship.

The National Ocean Council

Working groups could be retained or established as standing or ad hoc Sub-Interagency Policy Committees (IPCs): e.g., Coastal and Marine Spatial Planning, Ocean Acidification, Ocean Observations, Mapping, Ocean Education, Climate Resiliency and Adaptation, Regional Ecosystem Protection and Restoration, Water Quality and Sustainable Practices on Land, and Arctic.

The Extended Continental Shelf Task Force and other designated interagency committees, as appropriate, would report to the Steering Committee and coordinate with the two IPCs.

-
 Reporting
-
 Coordination
-
 Communication

National Ocean Policy

Nine Priority Objectives

CMSP: Making the Case

Today – Without CMS Plans

Uncertain return on investment for industry

Limited data availability

Fragmented regulatory review process

Litigation risks from opposing interests

Unseen 'show stoppers'

Future – With CMS Plans

Greater certainty and predictability

Access to integrated data

Streamlined and time saving

Reduced

Conflicts revealed up front with opportunity for resolution

CMSP Implementation

Regional Focus

National and Regional Workshops

- A National CMSP Workshop is being planned for May 3-5 in DC.
- Federal, State, and Tribal agency leaders will be invited to attend the workshop. In addition, each Regional Fishery Management Council has the opportunity to send one representative to participate in the Workshop.
- Opportunities for public participation are also being built into the workshop agenda.
- Regional Workshops would be scheduled within twelve months of the National Workshop and will focus on regional specific issues related to CMSP.

Formation of Regional Planning Bodies

- RPBs will likely be formed after the National workshop.
- The NOC agencies have been working on developing additional guidance for RPBs composition. The NOC will also seek additional advice from the GCC on the RBP composition.
- The NOC will be further assessing the relationship between RFMCs and RPBs to determine the most effective mechanism for engagement in the CMSP process.
- Communication between the entities likely to form the RPBs and RFMC is important and should take place often.

HMS AP Role

The HMS AP will play an important role in Regional CMSP

Experience — bringing their expertise from decades of involvement in the science- and ecosystem-based management of fisheries.

Science — providing research on fisheries biology and a wealth of economic data to support management goals.

Constituents — representing commercial and recreational fishing interests.

Commercial and Recreational Fishing Community

Commercial and recreational fishery interests will have the opportunity to engage in CMSP in two ways through:

- Regional Fishery Management Council consultations with RPBs
- RPB Stakeholder Engagement Processes

National Information Management System (NIMS)

- The Final Recommendations call for initial actions to coordinate, integrate, and manage data in the first 6-9 months.
- This includes development of a national information management system and CMSP portal, adoption of minimum data standards, and identification of additional CMSP information and research needs.
- At the end of the 9 months, guidance on these fundamental pieces to the NIMS would be released as part of a strategic action plan and a prototype CMSP portal will be operational. The full scale NIMS will be built within two years.
- An interagency working group has been established and has subgroups: priority science questions and relevant data layers; core functionalities, technical capabilities, and long-term management considerations; and, Minimum data standards.

President's Budget Request

NOAA

**\$6.77M and \$20M Regional Grants
(FY'11/'12)**

- Despite budget uncertainty - we still need to move forward with implementation as the Executive Order directs

NOAA'S CMSP Program

Core Staff

Jennifer Lukens, Director

Dr. Charlie Wahle, Senior Scientist

Jessica Kondel, Regional Coordinator

TBD, Operations Lead

NOAA Regional CMSP Leads

Alaska/Arctic Region: Doug Demaster/ Amy Holman

Great Lakes Region: Jennifer Day

Gulf of Mexico Region: Buck Sutter

Northeast Region: Betsy Nicholson

Pacific Islands Region: Michael Tosatto

Mid-Atlantic Region: Thomas Bigford

Southeast Region: Virginia Fay

Caribbean Region: Billy Causey/ Dana Wusinich-Mendez

West Coast Region: John Stein/ Crescent Moegling

Questions?