[image: image1.png]aaaaaa

[image: image2.jpg]AOODS

Alaska Ocean Observing System

Alaska Marine Policy Forum

Summary of Wednesday, May 25, 2011 call

Host: Molly McCammon mccammon@aoos.org

Alaska Marine Policy Forum: A bimonthly teleconference for Alaskans to network and share information about marine policy, budgets, and legislation at state, national, and international levels, sponsored by Alaska Sea Grant and the Alaska Ocean Observing System.

NOTES FROM THE May 25 CALL
Cheryl Rosa and John Farrell, Arctic Research Commission

As part of the National Ocean Council development of a National Ocean Policy, the Arctic Research Commission is co-lead with the Navy in developing an Arctic Strategic Action Plan (SAP). They have been working since February, and the draft outline will be public on June 1 (at www.whitehouse.gov/administration/eop/oceans/sap). The National Ocean Policy has 9 priority areas that include environmental response, ocean observing and coordination of data. The Arctic is the only geographic region called out for its own SAP. Two listening sessions will be held in Alaska: one in Barrow on June 9th at City Hall, and the other in Anchorage on June 10th at the Loussac Library (both 4-9 pm).
Arne Fuglvog, staff to AK Senator Lisa Murkowski

Senator Murkowski was very happy with her trip to Nuuk for the Arctic Council meeting with Secs. Clinton and Salazar. She is impressed with the administration’s willingness to step up for Arctic issues, showing that the Arctic has reached a new level of priority. The new Search and Rescue (SAR) binding agreement is important and they now are moving toward an agreement on oil spill response.

Arne noted that more and more Arctic issues are coming up at the national level. Sen. Murkowksi gave a floor speech last week on the Arctic. She and Sen. Begich still want to see movement on the Law of the Sea Treaty. It needs 67 votes to pass the Senate, and it will probably take 7-8 days of “floor time” to get the vote scheduled.

Lawson Brigham suggested that the Arctic Council’s oil spill response plan be written more openly using public and industry input, unlike how the SAR agreement was reached. Bob Pawlowski asked about the deep water port charrette in Anchorage last week. Arne mentioned that currently the US doesn’t have any plans to build an Arctic port,, but with about 800 ongoing projects in the Arctic, that might make sense. He mentioned that the state and industry need to engage in the discussions about a deep water port. The fundamental question is “Is it in the nation’s best interest to have a deep water port in the Arctic?”

Re: Budget – The House is marking up bills; the Senate is more focused on debt ceiling and isn’t likely to mark up any individual bills this summer. It’s possible that individual budget bills get passed, or that there is an omnibus bill, or there could be another continuing resolution. Unfortunately, if a continuing resolution is passed late in the year, summer construction projects in Alaska get delayed.
Christine Hess, Staff to AK Legislature Rep. Reggie Joule (D-Kotzebue)

Re: the Alaska Coastal Management Program (ACMP) – the Alaska State Senate says that they have the votes to agree to come back for a special session for probably 2 days to address the Alaska Coastal Management Program. Senator Begich sent a letter to the governor which was very helpful. A 2/3 vote of the House is required for the Legislature to call itself into special session. The issues on the table are the inclusion of local and traditional knowledge in decision making, and ‘removal for cause’ from the Board.

NOTE: Since the Marine Policy Forum teleconference, the Legislature decided not to hold the special session since they were not able to reach agreement on the legislation.
The Northern Waters Task Force will meet in Kotzebue on July 5 and 6, followed by Nome on July 7 and 8. The Task Force will take field trips to Red Dog Mine on the 6th, and to Wales, Diomede, and potential port sites, on the 9th. The Kotzebue visit will be concurrent with the local trade fair festival. Other trips on the docket include:
· Unalaska: Aug 24-26th
· September: potentially an additional meeting to wrap up loose ends or hear from presenters not available at other meetings, especially the Bethel meeting that was cancelled.

Cheryl Rosa, USARC (continued)

The Interagency Arctic Policy Committee (IARPC), part of the White House Office of Science and Technology Policy, has hired Alaskan Brendan Kelly for about 45% of his time. They are working on budget cross-cut planning for federal Arctic research which will allow them to get a handle on what is being spent on the Arctic. This cross cut has the support of OMB, and will be part of the 2014 budget. In the 5-year plan that IARPC is crafting, there is emphasis on collaboration, sustainability, and improved coordination.

Amy Holman, NOAA
Check the Federal Register for notification about a public hearing by the International Whaling Commission in Anchorage June 14. Also, NOAA and BOEMRE have developed an MOU so that they can work more closely together.

Ian Dutton, Alaska SeaLife Center

Several Alaskans recently attended the International Marine Conservation Congress in Victoria, BC. Ian can provide information if you are interested. June 8th is World Oceans Day and there will be two new statues unveiled at the ASLC, as well as 2 new exhibits. Tickets to the evening party are $20 (5-7pm on the 8th).
Cdr. Mark Everitt, USCG

USCG Rear Admiral Tom Ostebo was recently appointed Commander of the 17th USCG District replacing Chris Colvin. The Coast Guard will do a search and rescue exercise in Barrow next week. They will also do a towing experiment in the Bering Strait this summer, as well resume Arctic overflights. If you are interested in coming along on a flight, contact Shane Montoya or Mark Everitt at the USCG. Additionally, the Healy leaves Seattle next week, will stop in Hawaii, and then continue on to the Arctic until Dec 30th.

Kris Holdereid, Kachemak Bay NERR and Gary Freitag, Alaska Sea Grant MAP
Harmful algal blooms in Ketchikan and Juneau are significant right now. Gary noted that these are Alexandruim cells, so PSP and not domoic acid. Three very sick people have gone to the hospital in Ketchikan for digging clams on local beaches. He noted that with warm, sunny weather, conditions are just right.
Upcoming Events

June 8
World Ocean Day, events at the Alaska Sea Life Center

June 9
National Ocean Policy Listening Session, Barrow

June 10
National Ocean Policy Listening Session, Anchorage

June 11
Copper River Nouveau, Cordova

June 13
Cryosphere Hazards in Alaska workshop, Anchorage

June 14
NOAA Deputy Undersecretary Monica Medina has ocean observing discussion at AOOS

June 19-21
Arctic Imperatives conference, Girdwood, sponsored by Aspen Institute & AK Dispatch

June 20-25:
“4th Symposium on Impacts of Ice Diminishing Arctic on Naval and Maritime Operations (Washington DC)

June 21-23:
National Ocean Policy’s national CMSP meeting. Reps from Alaska are six fed agencies points of contact, Mark Robbins from the Governor’s office, and some invitees from the Alaska Native community. Washington DC. (June 21st is open to public; the rest is invite-only.) Washington DC

June 26-29:
Solutions to Coastal Disasters national conference, Anchorage

July 18-22
Coastal Zone 2011 national conference, Chicago
Next Meetings

Dates for next two calls:
Wednesday July 20th, 1 pm Alaska time

Wednesday, September 21, 1 pm Alaska time

PAGE
1

