

A Collaborative Approach: Coastal and Marine Spatial Planning in the United States

Pacific States Marine Fisheries Commission
Portland, Oregon
August 30, 2011

Michael Weiss
Deputy Associate Director
Ocean and Coastal Policy
Council on Environmental Quality

National Ocean Policy

Executive Order 13547 established our Nation's first ever National Policy for Stewardship of the Ocean, our Coasts, and the Great Lakes

Vision:

An America whose stewardship ensures that the ocean, our coasts, and the Great Lakes are

healthy and resilient, safe and productive, and understood and treasured

so as to promote the well-being, prosperity, and security of present and future generations.

Targeted Implementation Strategy

9 Priority Objectives

HOW WE DO BUSINESS

Ecosystem-Based Management

Coastal & Marine Spatial Planning

Inform Decisions & Improve Understanding

Coordinate & Support

AREAS OF SPECIAL EMPHASIS

Resiliency & Adaptation to Climate Change & Ocean Acidification

Regional Ecosystem Protection & Restoration

Water Quality & Sustainable Practices on Land

Changing Conditions in the Arctic

Ocean, Coastal, & Great Lakes Observation, Mapping & Infrastructure

Why do we need better planning?

Coastal and Marine Spatial Planning Defined

What it is:

A *regionally-based planning process* for analyzing current and anticipated uses of ocean, coastal, and Great Lakes areas.

What it does:

Identifies areas most suitable for various types of activities in order to facilitate compatible uses, and preserve ecosystem services to meet our nation's economic, environmental, security, and social goals.

Provides a *public policy process* for society to better determine how the ocean, coasts, and Great Lakes are sustainably used and protected - now and for future generations.

How is CMSP Different?

- Comprehensive and integrated
- All interested parties are at the table from the beginning
- Long range planning independent of specific activity
- Focused on region, not a specific location
- Multi-sector focus

Benefits of CMSP

- Improve decision-making and planning across multiple levels of government
- Facilitate sustainable economic growth by providing transparency and predictability for economic investments
- Reduce conflicts among uses
- Improve opportunities for community and citizen participation in the planning process
- Improve ecosystem health and services by planning human uses in concert with conservation

How CMSP Can Work: Stellwagen Bank

A Regional Planning Process

Large Marine Ecosystems and Regional Planning Areas

A Regional Planning Process

Regional Flexibility

- Initial regional steps
- Sub-regions
- Regional objectives
- Stakeholder and public outreach and engagement
- Mechanisms for coordination and consultation with experts

When Does Science Come Into Play?

Regional Assessments

- of ecosystem functions, uses and services

Regional Objectives

- identifying and setting societal goals for specific areas

Tradeoffs Among Competing Uses

- evaluating implications of alternate ocean use scenarios

Projecting Future Conditions

- factoring in the effects of environmental change

Adaptive Management

- monitoring and evaluating effectiveness of CMS plans

Stakeholder and Science Engagement

RPBs must –

- ensure frequent and regular stakeholder engagement throughout all phases of the CMSP process
- establish regional scientific participation and consultation mechanisms with scientists, technical experts, and those with traditional knowledge or expertise

CMSP and the Fishing Sector

- **Regional Fishery Management Councils**
- **Scientific and Technical Expertise**
- **Builds on Existing Efforts**
- **Stakeholder Participation**

Thank You

“America's stewardship of the ocean, our coasts, and the Great Lakes is intrinsically linked to environmental sustainability, human health and well-being, national prosperity, adaptation to climate and other environmental changes, social justice, international diplomacy, and national and homeland security.”

- President Barack Obama

www.WhiteHouse.gov/oceans

National Ocean Council