Massachusetts Ocean Management Task Force

Executive Office of Environmental Affairs

251 Causeway Street, Suite 900, Boston, MA 02114-2136

(617) 626-1200 fax (617) 626-1240

Ocean Management Task Force — Meeting with Interest Groups

Friday, October 17, 2003

New England Aquarium Education Center

Central Wharf, Boston

http://www.neaq.org/visit/directions.car.html

9:00 am – 3:00 pm
Ocean Management Task Force

In response to an array of recent proposals to use resources located in or near the oceans of the Commonwealth, including proposals for gas pipelines, marine protected areas, wind farms, and aquaculture facilities, Governor Mitt Romney has initiated the Massachusetts Ocean Management Initiative to consider ways to proactively plan for the Commonwealth’s ocean waters. To advance this initiative, Secretary of Environmental Affairs Ellen Roy Herzfelder has appointed the Massachusetts Ocean Management Task Force to develop a series of recommendations to improve comprehensive management ocean resources of the Commonwealth’s ocean waters by February of 2004.

The Task Force received the following charge from the Secretary: to examine the current issues, identify data and information gaps, review existing ocean governance mechanisms, and issue recommendations for administrative, regulatory, and statutory changes. The Task Force will also recommend statewide planning principles, which will form the basis for the ocean management process. The Secretary’s charge is not to review or analyze current, specific proposals for development or use of the Commonwealth’s ocean resources, but rather to discuss and make recommendations on ways to manage use and protection of ocean resources in the future.

Task Force Process

The Task Force began meeting in June of this year and over the summer received briefings on the Massachusetts ocean ecosystem; use characterizations of Massachusetts waters; the existing legal/regulatory process affecting use of resources in, under, or near state waters; and ocean management approaches adopted by other regions. A Working Group of the Task Force has developed a set of Draft Ocean Management Principles for public review and eventual adoption by the Task Force. In the course of its work to date, the Task Force has assembled a long list of issues for consideration and formed three theme-based working groups (Policy, Data Trends and Needs, and Use Characterization) to further explore these issues and begin to draft recommendations later in the Fall. At this point, the Task Force would benefit from talking with representatives from ocean interest groups to gauge their opinions on different issues.

Purpose of the Meeting with Interest Groups

The purpose of the October 17 meeting is to engage representatives from organizations whose activities involve interactions with ocean-related issues on a daily basis. The Task Force is inviting a broad range of individuals representing key ocean industries, research, educational, and advocacy organizations from along the coast. The perspectives of these groups will be valuable as the Task Force begins to frame recommendations. Using both plenary and break-out meetings, the Task Force will ask specific questions about a range of issues.

At the break-out sessions, we will ask participants to comment on topics such as:

Where do you look for data on ocean resources? What has your experience been in locating what you are looking for?

What aspect of your work/recreation has been hindered by other ocean users? What solutions do you see to minimize this type of conflict?

What has been your experience with the existing regulatory programs managing ocean resources (Chapter 91, Ocean Sanctuary Act, Massachusetts Environmental Policy Act, Federal Consistency)?

How can coordination among federal, state, and local regulatory agencies be improved?

At a later date, the Task Force will hold meetings to hear from members of the public and affected groups with respect to their reactions to draft recommendations.

Draft Agenda

8:30 – 9:00 AM – Registration/Coffee

9:00 – 9:15 AM – Welcome by Ellen Roy Herzfelder, Secretary of Environmental Affairs

9:15 – 9:30 AM – Introduction by Sue Tierney, Task Force Chair

9:30 – 10:00 AM – Ocean Management Principles, Sue Tierney

10:00 – 11:00 AM – Break-Out Meeting One (participants will choose)

11:00 – 12:00 AM – Break-Out Meeting Two (participants will choose)

12:00 – 1:00 PM – Lunch in Discovery Room

1:00 – 2:00 PM – Report Out from Break-Out Meetings

2:00 – 3:00 PM – Other Issues and Wrap Up

For More Information:

To learn more about the Ocean Management Task Force, please check out its web page (www.state.ma.us/czm/oceanmgtinitiative.htm) that includes a list of Task Force members, copies of the presentations on a wide variety of topics, Task Force meeting summaries, and links to other information. On October 8, the Task Force will post their DRAFT Ocean Management Principles for public review.

(Continued on back)

