U.S. Ocean Action Plan

Administration's Response to the U.S. Commission on Ocean Policy

Dr. William T. Hogarth National Marine Fisheries Service

USCOP Commissioners

- Admiral James D. Watkins, USN (Ret.) Chairman
- Robert Ballard, PhD
- Mr. Ted A. Beattie
- Mrs. Lillian Borrone
- Dr. James M. Coleman
- Ms. Ann D'Amato
- Mr. Lawrence Dickerson
- Vice Admiral Paul G. Gaffney II, USN (Ret.)
- Professor Marc J. Hershman
- Mr. Paul L. Kelly
- Mr. Christopher Koch
- Dr. Frank Muller-Karger
- Mr. Edward B. Rasmuson
- Dr. Andrew A. Rosenberg
- Mr. William D. Ruckelshaus
- Dr. Paul A. Sandifer
- Mr. Thomas R. Kitsos, Executive Director

USCOP Final Report: An Ocean Blueprint for the 21st Century September 20, 2004

- Includes comments from 37 Governors
- 212 recommendations
 - 60 specific to NOAA
 - 26 pertain to NMFS
- NOAA recognized as Nation's lead civilian ocean agency

USCOP Final Report: Recommended Critical Actions

- Ecosystem Based Management
- Improved Governance
- Sound Science
- Education

- Support for Implementation
- Other Issue Based Recommendations

Administration Response

December 17, 2004

- Executive Order: Committee on Ocean Policy
- U.S. Ocean Action Plan

Improving Federal Coordination and Governance

U.S. Ocean Action Plan

- I. Enhancing Ocean Leadership and Coordination
- II. Advancing Our Understanding of the Oceans, Coasts, and Great Lakes
- III. Enhancing the Use and Conservation of Ocean, Coastal, and Great Lakes Resources
- **IV. Managing Coasts and Their Watersheds**
- V. Supporting Marine Transportation
- VI. Advancing International Ocean Policy and Science

Enhancing Ocean Leadership and Coordination

- Improving Federal Coordination
 -NOAA Organic Act
 -Establish new interagency working groups
- Support Regional Collaborations

 Great Lakes Interagency Task Force
 Cooperative Conservation for Ocean Stewardship
 Advance Regional Fisheries Management

Enhancing the Use and Conservation of Ocean, Coastal, and Great Lakes Resources

- Achieving Sustainable Marine Fisheries
- Promote Coral Conservation
- Enhance Conservation of Protected Species
- Advance Offshore Aquaculture
- Improve Marine Managed Areas

NMFS-Specific OAP Commitments

- Implement new national bycatch strategy
- Propose national offshore aquaculture legislation
- Implement Gulf of Maine habitat restoration strategy
- Create a national strategy for fisheries
 enforcement
- Promote market-based systems for fisheries management
- Propose legislation to reauthorize Marine Mammal Protection Act
- Guidelines for use of science in fisheries management

Managing Coasts and Their Watersheds

- Coastal & Watershed Management
- Coastal Habitat: Wetland Initiative
- Invasive species: "Habitattitude"
- Water Pollution Reduction

Future Actions: Congressional

- Oversight hearings
- Reauthorizations
 -MSFCMA
 - -MMPA
 - -CZMA
 - -Marine Sanctuaries -Corals
- Other Legislation
 -NOAA Organic Act
 -Aquaculture
- Appropriations

Future Actions: Executive

- Develop Committee on Ocean Policy 18 month work plan
- Implement Action Plan
 - Determine resource needs
 - Identify agency-specific actions