An underwater photograph of a coral reef. In the foreground, there is a large, branching coral structure with a greenish-brown hue. Several small, yellowish-orange fish with dark stripes are swimming around the coral. The background is a deep blue, suggesting the open ocean. A dark blue banner with white text is overlaid on the right side of the image.

U.S. All Islands Coral Reef Committee **Chair's Report**

33rd U.S. Coral Reef Task Force
Washington DC
19 February 2015

Fran Castro
AIC Chair

Introduction

Welcome Governor Calvo and
principals

Welcome Cheryl Fossani, new
USCRTF Executive Secretariat
from the Department of the
Interior

New AIC Vice Chair: Jean-Pierre
Oriol, USVI

Overarching Priorities

AIC top priorities

D. Burdick

Overarching Priorities

The global risk to coral reefs continues to grow and under the *status quo*, coral reefs continue to decline at alarming rates.

We must...

- Establish the most effective way of working together → priority natural resource management outcomes
- Make wise use of limited resources and be more effective with what we have

AIC PRIORITIES:

- Achievable and shared site-based and resource-focused outcomes; and
- Integrated and strengthened federal-local partnerships.

Main Issue Areas

Issues of importance for all U.S. coral reef jurisdictions.

D. Burdick

Global climate events

2015 forecast: Worst coral bleaching since 1998

Continue working together to improve local conditions → increased coral reef survivorship
DOES NOT SOLVE THE LARGER PROBLEM

IMPERATIVE NEED:

- Immediate addressing of climate change and carbon emissions at the national and international levels

The AIC asks that the Task Force be a voice in pushing for the immediate elevation of the climate change issue within the Federal government.

ESA-listed corals

NOAA collaboration and communication

- Lance Smith and Ann Garrett, NMFS PIRO

Balance is key and we are here and ready to help.

- Ideas, suggestions, knowledge, expertise

Comments submitted (Nov. 2014):

- Activities related to common uses
- Minor accidental impacts (i.e., we don't want to make innocent people guilty) + thresholds
- Detailed plan for streamlining of consultation and permitting processes

We hope that communications will continue and request briefings and consultations from NOAA on this issue moving forward.

Coral Fellowship Program

**Support + Commitment +
Partnership =
Revitalized program**

FY15 funding:

- Joint proposal to NOAA CRCP internal grant program
- Financial commitment of DOI OIA

Integrated program and partnership

Long-term, sustainable funding

- ✓ AIC priority
- ✓ Jurisdiction management priority
- ✓ Fills ID'd capacity gap
- ✓ NOAA CRCP primary objective & "Roadmap" principles
- ✓ USCRTF strategic & targeted priorities

The AIC requests the Task Force's formal support of the program and engagement, working with the AIC towards a goal of building an institutionalized program with a sustained source of funding.

AIC Request

- AIC focus on integrated and strengthened federal-jurisdiction partnerships
- Past practice at the USCRTF Meetings
- Information sharing
 - Jurisdictional management priorities and emerging issues
 - Federal agency updates

The AIC requests...

½ day meeting on jurisdictional management priorities and updates @ DC meetings and ½ day meeting on federal agency updates at jurisdiction meetings.

AIC Updates

Top happenings since September 2014.

NOAA

AIC Updates

AIC Strategic Plan

- Final draft review
- Partner input/feedback (DOI & NOAA)
- Roll out at Fall 2015 USCRTF meeting
- Updates:

<http://allislandscommittee.org/whatwedo/publications/strategicplan/>

New AIC News & Updates E-newsletter

- Includes updates from the AIC, new AIC blog posts, grant information, upcoming events and opportunities, media hits, resources, new publications, and NOAA CoRIS updates

- Sign-up at:

<http://allislandscommittee.org/whatwedo/news-updates/>

Jurisdiction & FAS Updates

Top happenings since September 2014.

American Samoa

Crown of Thorns Starfish Eradication

- Interagency Cooperation continues
- COTS still present in outbreak numbers

National Park of American Samoa
Crown of Thorns Outbreaks, January 2015

National Park Service
U.S. Department of the Interior

CNMI

2014 expansion of the 2012 Saipan Reef Resilience Study

- Rota, Tinian and Aguijan
- Improved approach and methodology
- Broadened understanding of relative reef resilience
- Funded by NOAA CRCP & USGS
- Final report: Spring 2015

Relative scores for 78 forereef locations around Saipan, Tinian, Aguijan and Rota. Map developed by Jeffrey Maynard.

Florida

Our Florida Reefs Working Groups

- Drafted ~200 Recommended Management Actions
- Southeast Florida Coral Reef Initiative will review and provide feedback

Steps of the Our Florida Reefs Community Planning Process. Credit: FL Coral Program

Guam

Humatak Community Foundation

- Recruits youths as Coral Reef Ambassadors
- Coordinate heritage activities
- Example: ridge exploration, coral monitoring, and tree planting

Umatac Coral Reef Ambassadors planting tree in September 2014, Umatac Bay.

Hawai'i

Severe Coral Bleaching Event

- Most severe event on record
- Main Hawaiian Islands
- SST reached 86°F
- DAR is monitoring recovery

DAR Rapid Response Team monitoring coral bleaching on Oahu. Credit: Catlin Seaview Survey

Puerto Rico

DNER Corps of Rangers

- External evaluation conducted
- Recommended by Puerto Rico Jurisdictional Capacity Assessment Report

USVI

Acoustic Monitoring System Expansion

- DPNR-CZM partnered with UVI
- East end of St. Croix
- Partner: National Park Service
- Movement patterns of key species are monitored as they pass between the territorial and federal boundaries

Location map for NPS – STXEEMP acoustic monitoring array. Credit: Ian Lundgren, Buck Island National Monument, National Park Service

Federated States of Micronesia (Affiliate)

Geospatial Training

- FSM Geospatial Information Development and Application for Data and Decision Making; October 21-22, 2014; College of Micronesia-FSM
- Applied disaster risk reduction
- In collaboration with Pacific Disaster Center, UH Sea Grant, Island Research and Education Initiative, and COM-FSM Partners

Training participants from FSM National and (Chuuk, Kosrae, Pohnpei and Yap) State Agencies with GIS practitioners/users and training facilitators. Credit: A. Takesy

Republic of the Marshall Islands (Affiliate)

Woja Conservation Area

- Signs put up
- Buoys deployed

Billboard for Woja Conservation Area. Credit: Rob Taylor

Members of Joint Coordinating Committee. Credit: PICRC

Republic of Palau (Affiliate)

P-CoRIE Project 2nd JCC Meeting

- Palau Coral Reef and Island Ecosystem (P-CoRIE)
- November 25, 2014
- PICRC, Palau Community College, and the University of the Ryukyus
- Topics: 1+ year progress & future activities
- Goal: Project results used to form policy and inform management

The background of the slide is a vibrant underwater photograph of a coral reef. In the upper half, several small, bright blue fish swim against a clear blue sky. Below them, a dark teal arrow points from left to right, serving as a backdrop for the title. The lower half of the image shows a close-up of a coral reef with various types of coral, including branching and brain corals, in shades of brown and tan. The overall scene is rich in marine life and color.

Acknowledgements

NOAA

Acknowledgements

- Governor Calvo and principals
- Task Force Member Agencies
 - NOAA, DOI, EPA, NRCS
- Liza Johnson, Shannon Simpson, and Cheryl Fossani
- Watershed Working Group & Watershed Partnership Initiative Strategy Team
- AIC Secretariat

A close-up photograph of a coral reef, showing numerous small, yellowish-white coral polyps on a reddish-brown substrate. A dark teal arrow with a white outline points from the left towards the right, partially obscuring the coral. The word "Questions?" is written in white, bold, sans-serif font inside the arrow.

Questions?

D. Burdick