

Envisioning the Future of Coastal Management

John H. Dunnigan

Assistant Administrator
National Ocean Service, NOAA

23 August 2007

Coastal Zone Management Act (CZMA)

The primary tool for *comprehensive management* of our nation's coastal resources.

Offers two key *incentives* for states to develop approved coastal management *programs*:

- *Grants* for program development and implementation
- *Federal consistency* authority

The CZMA is up for *reauthorization*.

Envisioning the Future of Coastal Management

Project Purpose:

To develop a vision for an improved Coastal Zone Management Act (CZMA) and identify methods for improving program implementation at the state and national levels. **Partners: NOAA and CSO**

Outcome:

A report of *core principles* and *specific ideas and solutions* to guide NOAA and CSO in development of CZMA reauthorization proposals and policy changes at the federal and state levels.

Three Project Phases

- **Phase 1: Discussion Paper** on Challenges and Key Questions
- **Phase 2: Interviews** with State-Level Managers
- **Phase 3: Stakeholder Meetings**
5 national stakeholder meetings (and 6-state hosted meetings).

Discussions with key federal agencies, private and nonprofit organizations, and experts representing a broad range of interests.

Manager and Stakeholder Feedback

- Top identified challenges:
Growth and land use and *coastal water quality*
- Other important issues:
Coastal habitat, public access and waterfronts, ocean uses, coastal hazards
- Top emerging issue: *Climate change*
- Keys to better management:
Engage local governments and *improve agency coordination.*

General Conclusions

A new CZMA must be:

- **PRIORITIZED & STRATEGIC**

Clear and measurable goals and objectives

- **ACCOUNTABLE**

National and state governments

- **COORDINATED**

Federal, state, regional and local entities

CZMA Priorities and Objectives

NOW:

The CZMA sets a policy to “preserve, protect, develop, and where possible restore and enhance” resources of the coastal zone.

FUTURE:

Focus on a few key goals of national interest and set measurable objectives.

Assessment and Planning

NOW:

The CZMA supports general assessments of threats and requires state coastal management programs to develop annual work plans.

FUTURE:

- ***State-federal partnership develops robust comprehensive assessments***
- ***States develop plans with measurable objectives.***
- ***States are evaluated on progress toward objectives.***

Managing at Ecosystem Scales

NOW:

States delineate the geographic boundaries of their coastal programs on whatever basis they chose, leading to inconsistency and ineffectiveness.

FUTURE:

Require re-delineation of coastal zone boundaries using ecological principles with consideration for political boundaries.

Interagency Coordination

NOW:

The CZMA does not formally support coordination of federal agencies to meet mutual goals and objectives for the coasts.

FUTURE:

- ***A formal mechanism for federal interagency coordination around national goals.***
- ***Incentives for state and regional coordination.***
- ***Competitive development of regional collaborative centers.***

Local Governments

NOW:

The CZMA does not provide for federal-local collaboration, nor direct state programs to develop state-local partnerships.

FUTURE:

Significantly strengthen the role of local governments. Also, provide them better and more integrated technical assistance.

Special Areas

NOW:

The CZMA supports the designation of NERRs and development of Special Area Management Plans, but does not include CELCP.

FUTURE:

Greater focus on acquisition and protection of special areas. Authorize CELCP.

Competitive Funding

NOW:

Funds are allocated among states through a formula based on coastal population and shoreline mileage.

FUTURE:

Base funding provided for plan development and core competencies. Implementation funds allocated competitively.

Federal Consistency

NOW:

Federal consistency authority is provided to states to help them protect the coast. It is states' strongest incentive to participate in the program.

FUTURE:

Federal consistency authority is retained, and through better state-level planning and assessment, greater clarity is provided to agencies and ocean users.

Ongoing Process

- The Final Report will identify **Core Principles** for the next generation of coastal management (September 2007)
- NOAA and CSO will **develop legislative proposals** (fall 2007)
- Coastal Zone Management Act Reauthorization introduced (early 2008)

For more information contact:

Donna Wieting or **Ralph Cantral**

Donna.Wieting or Ralph.Cantral @ noaa.gov

Kacky Andrews or **Jena Carter**

KAndrews or JCarter @ coastalstates.org

Web site: www.coastalmanagement.noaa.gov