
APPENDIX D:
AGENCY AND PUBLIC CORRESPONDENCE/COORDINATION –
SCOPING, IICEP, DRAFT SSEA, AND FINAL SSEA

[This page intentionally left blank.]

Distribution List for Draft Site-Specific EA for OOI

The following provides a list of federal and state agencies, tribal governments, and other interested parties that were sent a copy (electronic or hardcopy) of the Draft SSEA. Following the distribution list are representative letters illustrating the content of the initial Interagency/Intergovernmental Coordination for Environmental Planning (IICEP) letters as well as all written responses to the IICEP letters.

<i>Agency/Jurisdiction</i>	<i>Contact</i>
USACE	
Headquarters	Dr. Mark Sudol Regulatory Branch, Headquarters U.S. Army Corps of Engineers 441 G Street, NW Washington, DC 20314
Seattle District	Casey Ehorn, Project Manager USACE Seattle District PO Box 3755 Seattle, WA 98124-3755
Portland District	James McMillan, Sr. Regulatory Project Manager US Army Corps of Engineers CENWP-0D-GP PO Box 2946 Portland, OR 97208-2946
Portland District	Karen Kochenbach USACE Northwestern Division PO Box 2870 Portland, OR 97208-2870
Portland District	Michael Turaski Chief, Regulatory Branch, Permits Section USACE Portland District PO Box 2946 Portland, OR 97208-2946
Portland District	Dominic Yballe, Project Manager USACE Portland District PO Box 2946 Portland, OR 97208-2946
New England District	Karen Adams, Regulatory Branch Chief USACE New England District 696 Virginia Rd Concord, MA 01742
New England District	Kevin R. Kotelly, P.E. Regulatory Division US Army Corps of Engineers 696 Virginia Road Concord, MA 01742-2751
USEPA	
Region 1	Roger Janson, Director Water Quality Management Unit EPA Region 1 1 Congress St, Suite 1100 Boston, MA 02114-2023
Region 1	Don Grant, SPCC Coordinator EPA Region 1 1 Congress St, Suite 1100 Boston, MA 02114-2023
Region 1	Tim Williamson EPA Region 1 1 Congress St, Suite 1100 Boston, MA 02114-2023

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Region 10	Jonathan Freedman Aquatic Resources Program EPA Region 10 1200 Sixth Ave, Suite 900 Seattle, WA 98101
USCG	
1 st District	Steven Pothier Waterways Management, Private Aids to Navigation First Coastguard District 408 Atlantic Ave. Boston, MA 02110
Sector Southeastern New England	US Coast Guard Sector Southeastern New England Attention: Waterways Division 20 Risho Avenue East Providence, RI 02914
Sector Seattle	D.R. Peloquin Commander, US Coast Guard Chief, Waterways Management Branch 915 Second Ave. Seattle, WA 98174-1067
13 th District	Tim Westcott, PATON Manager 13 th Coast Guard District 915 2 nd Ave, Room 3510 Seattle, WA 98174-1067
Portland	Kate Jackson Waterways Management USCG Sector Portland 6767 N. Basin Ave. Portland, OR 97217
USFWS	
Headquarters	John Fay Division of Endangered Species 420 ARLSQ 4401 N. Fairfax Drive Arlington, VA 22203
NE Regional Office	Marjorie Snyder USFWS Northeast Region 300 Westgate Center Dr Hadley, MA 01035-9589
Pacific Regional Office	Terry Rabot, Assistant Regional Director Ecological Services USFWS, Pacific Region 911 NE 11 th Ave. Portland, OR 97232
NOAA	
Headquarters	Steve Leathery, National NEPA Coordinator NOAA National Marine Fisheries Service 1315 East-West Highway, Room 14555 Silver Spring, MD 20910
Headquarters	James Lecky, Director Office of Protected Resources 1315 East West Highway Silver Spring, MD 20901
Headquarters	Angela Somma, Chief Endangered Species Division NOAA National Marine Fisheries Service Office of Protected Resources 1315 East West Hwy Silver Spring, MD 20901

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Headquarters	Kristy Long Office of Protected Resources NOAA National Marine Fisheries Service 1315 East West Highway Silver Spring, MD 20910
Headquarters	Karen Abrams NOAA Fisheries Office of Habitat Conservation 1315 East-West Highway SSMC3, 14th Floor F/HC Silver Spring, MD 20910
NW Regional Office	Brent Norberg NOAA Fisheries Northwest Regional Office Protected Resources Division 7600 Sand Point Way NE Seattle, WA 98115-0070
NW Regional Office	Barry Thom, Acting Regional Administrator NOAA National Marine Fisheries Service NW Regional Office 7600 Sand Point Way NE Seattle, WA 98115-0070
OR Field Office	Michael Tehan, Director Oregon State Habitat Office 1201 NE Lloyd Blvd, Suite 1100 Portland, OR 97232
Northwest Region	Kim Kratz, Director Oregon State Habitat Conservation Division 1201 NE Lloyd Blvd, Suite 1100 Portland, OR 97232
SW WA Branch	Dan Guy, Branch Chief NOAA Fisheries 510 Desmond Dr., SE, Suite 103 Lacey, WA 98503
NE Regional Office	Patricia Kurkul, Regional Administrator NOAA National Marine Fisheries Service Northeast Regional Office One Blackburn Drive Gloucester, MA 01930-2298
National Marine Sanctuaries	Vicki Wedell NOAA National Marine Sanctuaries Program 1305 East West Highway (N/ORM6) SSMC4, #11500 Silver Spring, MD 20910 cc: Steve Gittings, Science Coordinator
Stellwagen Bank National Marine Sanctuary	Dr. Craig MacDonald, Superintendent Stellwagen Bank National Marine Sanctuary 175 Edward Foster Road Scituate, MA 02066
Olympic Coast National Marine Sanctuary	Carol Bernthal, Superintendent Olympic Coast National Marine Sanctuary 115 Railroad Ave, E Port Angeles, WA 98362
Olympic Coast National Marine Sanctuary	Ed Bowlby Olympic Coast National Marine Sanctuary 115 Railroad Ave, E Port Angeles, WA 98362

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
State Agencies	
Washington	Craig Zora, Aquatic Area Manager Washington Department of Natural Resources 601 Bond Rd. Castle Rock, WA 98611-0190
Washington	Lori Ochoa Washington State Dept of Ecology 300 Desmond Drive PO Box 47600 Olympia, WA 98504-7600
Oregon	Dale Blanton Oregon Department of Land Conservation & Development 635 Capitol St., NE, Suite 150 Salem, OR 97301
Oregon	Jay Charland Oregon Department of Land Conservation & Development 635 Capitol St., NE, Suite 150 Salem, OR 97301
Oregon	Cheryl Hutchins-Woods, Air Quality Manager Oregon Department of Environmental Quality 750 Front Street, NE, Suite 120 Salem OR 97301-1039
Massachusetts	Robert L. Boeri, Acting Project Review Coordinator Office of Coastal Zone Management Executive Office of Environmental Affairs 251 Causeway Street, Suite 800 Boston, MA 02114
Rhode Island	Jeff Willis Coastal Resources Management Council Stedman Office Building 4808 Tower Hill Rd. Wakefield, RI 02879-1900
Connecticut	Tom Ouellette Office of Long Island Sound Programs Department of Environmental Protection 79 Elm Street, 3 rd Floor Hartford, CT 06106-5127
New York	Steven C. Resler, Deputy Bureau Chief Division of Coastal Resources 41 State Street Albany, NY 12231-0001
STATE HISTORIC PRESERVATION OFFICES	
Oregon	Julie Osborne, Review and Compliance Specialist Oregon Parks and Recreation Department State Historic Preservation Office 725 Summer St. NE, Suite C Salem, OR 97301
Oregon	Dennis Griffin, State Archeologist Oregon Parks and Recreation Dept Historic Preservation Office 725 Summer St. NE, Suite C Salem, OR 97301
Washington	Dr. Allyson Brooks, SHPO Department of Archaeology & Historic Preservation 1063 South Capitol Way, Suite 106 Olympia, WA 98501
Washington	Greg Griffith, Deputy SHPO Department of Archaeology & Historic Preservation 1063 South Capitol Way, Suite 106 Olympia, WA 98501

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Washington	Rob Whitlam, State Archaeologist Washington State Dept of Archaeology and Historic Preservation 1063 South Capitol Way, Suite 106 Olympia, WA 98501
Massachusetts	Brona Simon, SHPO and Executive Director Massachusetts Historical Commission 220 Morrissey Blvd Boston, MA 02125
TRIBAL NATIONS (alphabetical order)	
Hoh Tribe	Alexis Barry Cultural Resources Hoh Tribe PO Box 2196 Forks, WA 98331
Hoh Tribe	Joe Gilbertson, Fisheries Resources Hoh Tribe PO Box 2196 Forks, WA 98331
Makah Nation	Janine Bowe chop, Tribal Historic Preservation Officer Makah Nation PO Box 160 Neah Bay, WA 98357
Makah Nation	Russ Svec, Fisheries Resources Makah Nation PO Box 115 Neah Bay, WA 98357
Quileute Nation	Melvin Moon, Director Quileute Natural Resources Department Quileute Nation PO Box 279 La Push, WA 98350-0279
Quileute Nation	Katie Krueger, Environmental/Legal Quileute Nation PO Box 279 La Push, WA 98350-0279
Quileute Nation	Roger Lien, Chief of Fisheries Services Quileute Nation PO Box 279 La Push, WA 98350-0279
Quinault Nation	Justine James Cultural Resources Quinault Indian Nation PO Box 189 Taholah, WA 98587-0189
Quinault Nation	Ed Johnstone, Fisheries Resources, Policy Spokesperson Quinault Indian Nation PO Box 189 Taholah, WA 98587-0189
Quinault Nation	Joe Schumacker, Fisheries Resources Quinault Indian Nation PO Box 189 Taholah, WA 98587-0189
STATE SEA GRANT OFFICES	
New York	New York Sea Grant c/o NYS Dept. of Environmental Conservation 47-40 21st Street Long Island City, NY 11101

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Massachusetts	Diane Murphy, Fisheries and Aquaculture Specialist Woods Hole Sea Grant and Cape Cod Coop. Extension P.O. Box 367 Barnstable, MA 02630
Massachusetts	Jeffrey M. Brodeur, Communicator Woods Hole Sea Grant Program 193 Oyster Pond Road, MS #2 Woods Hole, MA 02543-1525
Massachusetts	Madeleine Hall-Arber, Marine Social Scientist Manager, Marine Social Sciences MIT Sea Grant College Program, E38-300 Massachusetts Institute of Technology 77 Massachusetts Avenue Cambridge, MA 02139-9999
Rhode Island	Kathleen Castro, Extension Co-Leader for Fisheries Programs Rhode Island Sea Grant University of Rhode Island, Graduate School of Oceanography 220 South Ferry Road Narragansett, RI 02882
Washington	Steve Harbell Washington Sea Grant PO Box 88 South Bend, WA 98586
Oregon	Stephen Brandt, Director Oregon Sea Grant Oregon State University 322 Kerr Administration Building Corvallis, OR 97331-2131
MARINE FISHERIES MANAGEMENT COUNCILS	
Pacific Fishery Management Council	Donald McIsaac, Executive Director Pacific Fishery Management Council 7700 NE Ambassador Place, Suite 101 Portland, OR 97220-1384
Mid-Atlantic Fishery Management Council	Dr. Christopher Moore, Executive Director Mid-Atlantic Fishery Management Council 800 N. State St., Suite 201 Dover, DE 19901-3910
Mid-Atlantic Fishery Management Council	Richard Seagraves, Deputy Executive Director Mid-Atlantic Fishery Management Council 800 N. State St., Suite 201 Dover, DE 19901-3910
Mid-Atlantic Fishery Management Council	Kathy Collins Public Affairs Specialist Mid-Atlantic Fishery Management Council 800 N. State St., Suite 201 Dover, DE 19901-3910
New England Fishery Management Council	Paul Howard, Executive Director New England Fishery Management Council 50 Water Street, Mill 2 Newburyport, MA 01950
OTHER STAKEHOLDERS/INTERESTED PARTIES	
Washington	Dale Beasley Columbia River Crab Fishermen's Association P.O. Box 461 Ilwaco, WA 98624
Washington	Garrett Dalan, Environmental Health Specialist Grays Harbor Marine Resources Committee Grays Harbor County 100 West Broadway, Suite 31 Montesano, WA 98563-3614

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Washington	Ray Toste Washington Dungeness Crab Fishermen's Association P.O. Box 2678 Westport, WA 98595
Washington	Michael Baldwin PO Box 541 Westport, WA 98595
Washington	Mark Cedergreen PFMC Council Member & Westport Charter Assoc. PO Box 654 Westport, WA 98595
Washington	Eric Devlin The Nature Conservancy 120 East Union Ave, Suite 216 Olympia, WA 98502
Washington	Thea Lloyd PO Box 750 Cosmopolis, WA 98537
Washington	Gary Vining <i>F/V Pacific Dove</i> 2069 Forrest St. South Westport, WA 98595
Washington	Bill Walsh, President Coalition of Coastal Fisheries 5132 Donnelly Dr. SE Olympia, WA 98501
Washington	Zona Miller 202 W. Bonge Ave Westport, WA 98595
Washington	Robin Leraas Port of Grays Harbor PO Box 660 Aberdeen, WA 98520
Oregon	Scott McMullen, Chairman Oregon Fisherman's Cable Committee (OFCC) 2021 Marine Dr., Suite 102 Astoria, OR 97103
Oregon	Craig Wenrick, Co-Chair Pacific City Dorymen's Association P.O. Box 728 Pacific City, OR 97135
Oregon	Paul Hanneman, Co-Chair Pacific City Dorymen's Association P.O. Box 728 Pacific City, OR 97135
Oregon	Nick Furman, Executive Director Oregon Dungeness Crab Commission PO Box 1160 Coos Bay, OR 97420
Oregon	Brad Pettinger Oregon Trawl Commission 16289 Highway 101 S. Suite C Brookings, Oregon 97415
Oregon	Terry Dillman Newport News Times 831 NE Avery Street Newport, OR 97365

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Oregon	Craig Hayslip Hatfield Marine Science Center, Oregon State University 2030 SE Marine Science Dr Newport, OR 97365
Oregon	Wayne Hoffman, Coordinator Midcoast Watersheds Council 23 North Coast Hwy Newport, OR 97365
Oregon	John Sherman PO Box 1676 Newport, OR 97365
Oregon	Maggie Sommer Assistant Manager and Data & Technical Section Leader Oregon Department of Fish and Wildlife, Marine Resources Program 2040 SE Marine Science Dr. Newport, OR 97365
Oregon	Terry Thompson Lincoln County Board of Commissioners 225 West Olive Street, Room 110 Newport, Oregon 97365
Oregon	Nancy Fitzpatrick Oregon Albacore Commission & Oregon Salmon Commission PO Box 983 Lincoln City, OR 97367-0983
Oregon	Bob Eder Fishermen Interested in Natural Energy (FINE) 4064 NW Cherokee Ln Newport, OR 97365-1553
Oregon	David Jincks Midwater Trawlers Co-Op c/o Englund Marine 880 S.E. Bay Blvd. Newport, OR 97365
Oregon	Linda Buell Fisherman Advisory Committee for Tillamook (FACT) P.O. Box 556 Garibaldi, Oregon 97118
Oregon	Lisa Cobb Port Orford Ocean Resource Team (POORT) P.O. Box 679 Port Orford, OR 97465
Oregon	Onno Husing, Director Oregon Coastal Zone Management Association PO Box 1033 Newport, OR 97365
Massachusetts	Massachusetts Fishermen's Partnership 2 Blackburn Center Gloucester, MA 01930-2268
Massachusetts	Massachusetts Fishermen's Partnership 114 MacArthur Drive New Bedford, MA 02740
Massachusetts	John Pappalardo, Chief Executive Officer Cape Cod Commercial Hook Fishermen's Association 210 Orleans Road North Chatham, MA 02650-3102

Distribution List for Draft SSEA

<i>Agency/Jurisdiction</i>	<i>Contact</i>
Massachusetts	Martha's Vineyard/Duke County Fishermen's Association c/o Michele Johnes PO Box 423 Oak Bluff, MA 02557
Rhode Island	Commercial Fisheries Center of Rhode Island East Farm Campus, Building 59 University of Rhode Island Kingston, RI 02881
Rhode Island	Ocean State Fishermen's Association 10 Howard Street Barrington, RI, 02806-1406
Rhode Island	Rhode Island Lobstermen's Association P.O. Box 421 Wakefield, RI 02880
Rhode Island	Rhode Island Shellfisherman's Association 130 Lincoln St. North Kingstown, RI 02852-1220
New York	Bonnie Brady, Executive Director Long Island Commercial Fishing Association PO Box 191 Montauk, NY 11954
New England	Bonnie Spinazzola, Executive Director Atlantic Offshore Lobstermen's Association 54 Chatham Drive Bedford, NH 03110
New England	Michael L. Marchetti, President Eastern New England Scallop Association 3119 Post Road Wakefield, RI 02879

Example IICEP Letter to Federal Agency

6765 NE Day Road
Bainbridge Island, WA 98110
(206) 855-4997
rlspaulding@tecinc.com
www.tecinc.com

5 May 2010

MEMORANDUM FOR: Mark Sudol
Regulatory Branch
Headquarters
U.S. Army Corps of Engineers (USACE)
441 G Street, NW
Washington, DC 20314

ON BEHALF OF: National Science Foundation (NSF)
Division of Ocean Sciences
Suite 725
4201 Wilson Blvd.
Arlington, VA 22230

SUBJECT: Site Specific Environmental Assessment (EA) for the Ocean Observatories Initiative (OOI)

Dear Dr. Sudol,

On behalf of NSF, TEC Inc. (TEC), a subcontractor for The Consortium for Ocean Leadership (Ocean Leadership), is preparing a site-specific EA for the installation and operation of the OOI. The site-specific EA will be tiered off of previously developed documents including a Final Programmatic EA (PEA) (June 2008). TEC requested comments on the PEA from the USACE in January 2008; we did not receive any comments from USACE at that time. The Notice of Availability of the Draft PEA was published in the Federal Register on April 24, 2008 announcing the opening of a 30-day public comment period. The Final PEA was followed by a Finding of No Significant Impact (FONSI) (February 2009) and a Supplemental Environmental Report (SER) (April 2009). TEC requested comments on the SER from the USACE in April 2009; we did not receive any comments from the USACE at that time. The Final PEA, FONSI, and SER for the OOI can be viewed on NSF's website at: <http://www.nsf.gov/geo/occe/envcomp/> under "Ocean Observatories Initiative".

As part of the NEPA process, the environmental analysis of the installation and operation of the OOI now moves from the programmatic to the site-specific stage. The site-specific EA will update information previously described in the PEA and SER with more detailed descriptions of the proposed infrastructure, noting any changes to the location of the infrastructure and the technology to be deployed, as well as addressing any new findings regarding potential impacts. The purpose of this letter is to invite the USACE to act as a Cooperating Agency to provide input early in the site-specific development process, and to assist NSF in identifying potential issues during the preparation of the site-specific EA.

Overview of the OOI

To provide the U.S. ocean sciences research community with the basic sensors and infrastructure required to make sustained, long-term, and adaptive measurements in the oceans, NSF's Division of Ocean Sciences is funding the construction and operation of the OOI using input from community-wide, national, and international scientific planning efforts. The OOI is building upon recent technological advances, experience with existing ocean observatories, and lessons learned from several successful pilot and test bed projects. When completed, the OOI will be an interactive, globally distributed, integrated network of cutting-edge ocean observing capabilities. The network will enable the next generation of

complex ocean studies at coastal, regional, and global scales. The OOI is a key NSF contribution to the broader effort to establish the operationally focused Integrated Ocean Observing System (IOOS). As these efforts mature, the research-focused observatories envisioned by the OOI will be networked to become an integral part of the IOOS and in turn will be a key and enabling U.S. contribution to the international Global Ocean Observing System (GOOS) and the Global Earth Observation System of Systems (GEOSS).

The OOI infrastructure includes cables, buoys, underwater vehicles, moorings, junction boxes, power generators (solar, wind, and fuel cell), and two-way communications systems. This large-scale infrastructure will support sensors located at the sea surface, in the water column, and at or beneath the seafloor. The OOI will also support data dissemination and archiving, oceanographic process modeling, and education and outreach activities essential to the long-term success of ocean science.

The OOI represents a significant departure from traditional approaches in oceanography and a shift from expeditionary to observatory-based research. It will include the first U.S. multi-node cabled observatory; fixed and relocatable coastal arrays coupled with mobile assets; and advanced buoys for interdisciplinary measurements, especially for data-limited areas of the Southern Ocean and other high-latitude locations.

The OOI Project is funded in part by the American Recovery and Reinvestment Act (ARRA) via a cooperative agreement with NSF. Three academic-based Implementing Organizations manage the construction, installation, and operation of the Coastal, Global, Regional, and Cyberinfrastructure components of the OOI. The OOI Program Office, located within Ocean Leadership, provides overall project management, integration, and oversight for the construction and operation of OOI infrastructure. Ocean Leadership is responsible to NSF for delivering the operational OOI network and will be the designated owner/operator of the OOI network.

Global-, Regional-, and Coastal-Scale Nodes

The OOI design includes several moored sensor arrays representing global, regional, and coastal scales. At the global and coastal scales, moored observatories will provide locally generated power to instruments for data collection, and use a satellite link to transmit data. Figures 1, 2a, and 3a represent the OOI infrastructure design at the time the PEA and the SER were completed. Figures 1, 2b, and 3b represent the infrastructure to be deployed in the next 5 years showing the reduction in infrastructure since the PEA and SER.

Four global-scale Nodes (GSN) or buoy sites will be located in the Northern and Southern hemispheres in the Eastern Pacific and Atlantic oceans (Figure 1). The Regional-scale Nodes (RSN) spanning the seafloor of the Juan de Fuca tectonic plate will consist of seafloor observatories with various chemical, biological, physical, and geological sensors linked to shore by submarine cables that provide power and Internet connectivity (Figure 2b). The Endurance Array off the coast of Washington and Oregon (Figure 2b) and the relocatable Pioneer Array off the coast of Massachusetts (Figure 3b) are Coastal-scale Nodes (CSN). Mobile assets - autonomous underwater vehicles (AUVs) and gliders - will be integrated with the GSN, RSN, and CSN observatories.

Environmental Compliance and Interagency Coordination

On behalf of the NSF and in accordance with 45 Code of Federal Regulations (CFR) Part 640, TEC is preparing a site-specific EA pursuant to the requirements of the National Environmental Policy Act (NEPA) (42 United States Code §4321, *et seq.*); the Council on Environmental Quality Regulations for Implementing the Procedural Provisions of NEPA (Title 40 CFR §§1500-1508); and Executive Order (EO) 12114, *Environmental Effects Abroad of Major Federal Actions*.

NSF is moving from the programmatic to the site-specific stage of compliance with the associated regulatory requirements. As explained above, the site-specific EA will be tiered off of the PEA to analyze any potential site-specific impacts not previously addressed in the PEA or SER. The site-specific EA will also serve as an umbrella document to demonstrate or support environmental compliance obligations with other applicable statutes including the River and Harbors Act (RHA), Clean Water Act (CWA), Endangered Species Act (ESA), Magnuson-Stevens Fishery Conservation and Management Act (MSA), and Coastal Zone Management Act (CZMA), among others.

In accordance with EO 12372, *Inter-governmental Review of Federal Programs* and to encourage efficiencies in completing the environmental reviews associated with the OOI, NSF invites USACE to be a Cooperating Agency during the preparation of the site-specific EA and also requests USACE's assistance in identifying potential issues to be addressed in the site-specific EA. Installation and operation of the OOI will not commence until all required environmental reviews, including NSF's compliance with the RHA, CWA, MSA, ESA, and CZMA and other applicable statutes, are completed.

On behalf of NSF, TEC requests your comments no later than 5 June 2010; however, comments received at any time throughout the NEPA process will be considered to the extent possible in the preparation of the EA. To submit comments or questions, or to request participation as a Cooperating Agency, please contact Rick Spaulding, Project Manager, TEC at (206) 855-4997, rlspaulding@tecinc.com or Jean McGovern, OOI Program Director, Division of Ocean Sciences, NSF at (703) 292-7591.

Rick Spaulding
Sr. Biologist/Project Manager
TEC Inc.

cc: Jean McGovern, OOI Program Director, NSF
Susan Banahan, Associate Dir., OOI, Ocean Leadership
Joanne Bintz, Science & Environmental Compliance Mgr., OOI, Ocean Leadership
Karen Kochenbach, Northwestern Division, USACE
Karen Adams, Regulatory Branch Chief, USACE New England District
James McMillan, Sr. Regulatory Project Manager, Portland District
Casey Ehorn, Project Manager, Seattle District

Attachments

- Figure 1. Geographic Location of the Proposed OOI Infrastructure
- Figure 2a. Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER
- Figure 2b. Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes to be Installed and Operating by 2015
- Figure 3a. Overview of the Proposed Locations of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER
- Figure 3b. Overview of the Proposed Locations of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes to be Installed and Operating by 2015

Figure 1
 Geographic Locations of the Proposed OOI Infrastructure
 to be Installed by 2015

Figure 2a

Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER

Figure 2b

Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes to be Installed and Operating by 2015

Figure 3a

Location of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER

Figure 3b

Location of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes to be Installed and Operating by 2015

6765 NE Day Road
Bainbridge Island, WA 98110
(206) 855-4997
rlspaulding@tecinc.com
www.tecinc.com

Example IICEP Letter to State Agency

9 April 2010

MEMORANDUM FOR: Craig Zora
Aquatic Area Manager
Washington Department of Natural Resources (DNR)
601 Bond Rd.
Castle Rock, WA 98611-0190

ON BEHALF OF: National Science Foundation (NSF)
Division of Ocean Sciences
Suite 725
4201 Wilson Blvd.
Arlington, VA 22230

SUBJECT: Site-specific Environmental Assessment (EA) for the Ocean Observatories Initiative (OOI)

Dear Mr. Zora,

On behalf of NSF, TEC Inc. (TEC), a subcontractor for The Consortium for Ocean Leadership (Ocean Leadership), is preparing a site specific EA for the installation and operation of the OOI. The site-specific EA will be tiered off of previously developed documents including a Final Programmatic EA (PEA) (June 2008). TEC requested comments on the PEA from the DNR in January 2008; we did not receive any comments from the DNR at that time. The Notice of Availability of the Draft PEA was published in the Federal Register on April 24, 2008 announcing the opening of a 30-day public comment period. The Final PEA was followed by a Finding of No Significant Impact (FONSI) (February 2009) and a Supplemental Environmental Report (SER) (April 2009). TEC requested comments on the SER from the DNR in April 2009; we did not receive any comments from the DNR at that time. The Final PEA, FONSI, and SER for the OOI can be viewed on NSF's website at: <http://www.nsf.gov/geo/oce/envcomp/> under "Ocean Observatories Initiative".

As part of the NEPA process, the environmental analysis of the installation and operation of the OOI now moves from the programmatic to the site-specific stage. The site-specific EA will update information previously described in the PEA and SER with more detailed descriptions of the proposed infrastructure, noting any changes to the location of the infrastructure and the technology to be deployed, as well as addressing any new findings regarding potential environmental impacts. The purpose of this letter is to invite the DNR to provide input early in the site-specific development process, and to assist NSF in identifying potential issues during the preparation of the site-specific EA.

Overview of the OOI

To provide the U.S. ocean sciences research community with the basic sensors and infrastructure required to make sustained, long-term, and adaptive measurements in the oceans, NSF's Division of Ocean Sciences is funding the construction and operation of the OOI using input from community-wide, national, and international scientific planning efforts. The OOI is building upon recent technological advances, experience with existing ocean observatories, and lessons learned from several successful pilot and test bed projects. When completed, the OOI will be an interactive, globally distributed, integrated network of cutting-edge ocean observing capabilities. The network will enable the next generation of

complex ocean studies at coastal, regional, and global scales. The OOI is a key NSF contribution to the broader effort to establish the operationally focused Integrated Ocean Observing System (IOOS). As these efforts mature, the research-focused observatories envisioned by the OOI will be networked to become an integral part of the IOOS and in turn will be a key and enabling U.S. contribution to the international Global Ocean Observing System (GOOS) and the Global Earth Observation System of Systems (GEOSS).

The OOI infrastructure includes cables, buoys, underwater vehicles, moorings, junction boxes, power generators (solar, wind, and fuel cell), and two-way communications systems. This large-scale infrastructure will support sensors located at the sea surface, in the water column, and at or beneath the seafloor. The OOI will also support data dissemination and archiving, modeling oceanographic processes, and education and outreach activities essential to the long-term success of ocean science.

The OOI represents a significant departure from traditional approaches in oceanography and a shift from expeditionary to observatory-based research. It will include the first U.S. multi-node cabled observatory; fixed and relocatable coastal arrays coupled with mobile assets; and advanced buoys for interdisciplinary measurements, especially for data-limited areas of the Southern Ocean and other high-latitude locations.

The OOI Project is funded in part by the American Recovery and Reinvestment Act (ARRA) via a cooperative agreement with NSF. Three academic-based Implementing Organizations manage the construction, installation, and operation of the Coastal, Global, Regional, and Cyberinfrastructure components of the OOI. The OOI Program Office, located within Ocean Leadership, provides overall project management, integration, and oversight for the construction and operation of OOI infrastructure. Ocean Leadership is responsible to NSF for delivering the operational OOI network and will be the designated owner/operator of the OOI network.

Global-, Regional-, and Coastal-Scale Nodes

The OOI design includes several moored sensor arrays representing global, regional, and coastal scales. At the global and coastal scales, moored observatories will provide locally generated power to instruments for data collection, and use a satellite link to transmit data. Figures 1, 2a, and 3a represent the OOI infrastructure design at the time the PEA and the SER were completed. Figures 1, 2b, and 3b represent the infrastructure to be deployed in the next 5 years showing the reduction in infrastructure since the PEA and SER.

Four global-scale Nodes (GSN) or buoy sites will be located in the Northern and Southern hemispheres in the Eastern Pacific and Atlantic oceans (Figure 1). The Regional-scale Nodes (RSN) spanning the seafloor of the Juan de Fuca tectonic plate will consist of seafloor observatories with various chemical, biological, physical, and geological sensors linked to shore by submarine cables that provide power and Internet connectivity (Figure 2b). The Endurance Array off the coast of Washington and Oregon (Figure 2b) and the relocatable Pioneer Array off the coast of Massachusetts (Figure 3b) represent Coastal-scale Nodes (CSN). Mobile assets - autonomous underwater vehicles (AUVs) and gliders - will be integrated with the GSN, RSN, and CSN observatories.

Environmental Compliance and Interagency Coordination

On behalf of the NSF and in accordance with 45 Code of Federal Regulations (CFR) Part 640, TEC is preparing a site-specific EA pursuant to the requirements of the National Environmental Policy Act (NEPA) (42 United States Code §4321, *et seq.*); the Council on Environmental Quality Regulations for Implementing the Procedural Provisions of NEPA (Title 40 CFR §§1500-1508); and Executive Order (EO) 12114, *Environmental Effects Abroad of Major Federal Actions*.

NSF is moving from the programmatic to the site-specific stage of compliance with the associated regulatory requirements. As explained above, the site-specific EA will be tiered off of the PEA to analyze any potential site-specific impacts not previously addressed in the PEA or SER. The site-specific EA will also serve as an umbrella document to demonstrate or support environmental compliance obligations with other applicable statutes including the River and Harbors Act (RHA), Clean Water Act (CWA), Endangered Species Act (ESA), Magnuson-Stevens Fishery Conservation and Management Act (MSA), and Coastal Zone Management Act (CZMA), among others. In particular, the site-specific EA will support a coastal consistency determination under the CZMA.

In accordance with EO 12372, *Inter-governmental Review of Federal Programs* and to encourage efficiencies in completing the environmental reviews associated with the OOI, we request DNR's assistance in identifying potential issues to be addressed in the site-specific EA for consistency with Washington's CZMA. Installation and operation of the OOI will not commence until all required environmental reviews, including NSF's compliance with the CZMA, RHA, CWA, CAA, MSA, ESA, and other applicable statutes, are completed.

On behalf of NSF, TEC requests your comments no later than 9 May 2010; however, comments received at any time throughout the NEPA process will be considered to the extent possible in the preparation of the EA. To submit comments or questions, please contact Rick Spaulding, Project Manager, TEC at (206) 855-4997, rlspaulding@tecinc.com or Jean McGovern, OOI Program Director, Division of Ocean Sciences, NSF at (703) 292-7591.

Rick Spaulding
Sr. Biologist/Project Manager
TEC Inc.

cc: Jean McGovern, Project Officer, NSF
Susan Banahan, Associate Dir., OOI, Ocean Leadership
Joanne Bintz, Science & Environmental Compliance Mgr., OOI, Ocean Leadership
Lori Ochoa, Washington Department of Ecology

Attachments

- Figure 1. Geographic Location of the Proposed OOI Infrastructure
- Figure 2a. Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER
- Figure 2b. Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes to be Installed and Operating by 2015
- Figure 3a. Overview of the Proposed Locations of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER
- Figure 3b. Overview of the Proposed Locations of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes to be Installed and Operating by 2015

NATIONAL SCIENCE FOUNDATION
4201 WILSON BOULEVARD
ARLINGTON, VIRGINIA 22230

9 April 2010

MEMORANDUM:

TO: Ms. Justine James
Quinault Nation
P.O. Box 189
Taholah, WA 98587-0189

FROM: National Science Foundation (NSF)
Division of Ocean Sciences
Suite 725
4201 Wilson Blvd.
Arlington, VA 22230

SUBJECT: Site-specific Environmental Assessment (EA) for the Ocean Observatories Initiative (OOI)

Dear Ms. James:

On behalf of NSF, TEC Inc. (TEC), a subcontractor for The Consortium for Ocean Leadership (Ocean Leadership), is preparing a site specific EA for the installation and operation of the OOI. The EA will be tiered off of previously developed documents including a Final Programmatic EA (PEA) (June 2008). The Notice of Availability of the Draft PEA was published in the Federal Register on April 24, 2008 announcing the opening of a 30-day public comment period. The Final PEA was followed by a Finding of No Significant Impact (FONSI) (February 2009) and a Supplemental Environmental Report (SER) (April 2009). The PEA, FONSI, and SER for the OOI can be viewed on NSF's website at: <http://www.nsf.gov/geo/oce/envcomp/> under "Ocean Observatories Initiative".

As part of the NEPA process, the environmental analysis of the installation and operation of the OOI now moves from the programmatic to the site-specific stage. The site-specific EA will update information previously described in the PEA and SER with more detailed descriptions of the proposed infrastructure, noting any changes to the location of the infrastructure and the technology to be deployed, as well as addressing any new findings regarding potential environmental impacts. The purpose of this letter is to invite the Quinault Nation, which has natural or cultural resource interests and treaty rights within the project area, to provide input early in the site-specific development process and to assist NSF in the identification of potential issues during the preparation of the site specific EA.

Overview of the OOI

To provide the U.S. ocean sciences research community with the basic sensors and infrastructure required to make sustained, long-term, and adaptive measurements in the oceans, NSF's Division of Ocean Sciences is funding the construction and operation of the OOI using input from community-wide, national, and international scientific planning efforts. The OOI is building upon recent technological advances, experience with existing ocean observatories, and lessons learned from several successful pilot and test bed projects. When completed, the OOI will be an interactive, globally distributed, integrated network of cutting-edge ocean observing capabilities. The network will enable the next generation of complex ocean studies at coastal, regional, and global scales. The OOI is a key NSF contribution to the broader effort to establish the operationally focused Integrated Ocean Observing System (IOOS). As these efforts mature, the research-focused observatories envisioned by the OOI will be networked to become an integral part of the IOOS and in turn will be a key and enabling U.S. contribution to the international Global Ocean Observing System (GOOS) and the Global Earth Observation System of Systems (GEOSS).

The OOI infrastructure includes cables, buoys, underwater vehicles, moorings, junction boxes, power generators (solar, wind, and fuel cell), and two-way communications systems. This large-scale infrastructure will support sensors located at the sea surface, in the water column, and at or beneath the seafloor. The OOI will also support data dissemination and archiving, modeling oceanographic processes, and education and outreach activities essential to the long-term success of ocean science.

The OOI represents a significant departure from traditional approaches in oceanography and a shift from expeditionary to observatory-based research. It will include the first U.S. multi-node cabled observatory; fixed and relocatable coastal arrays coupled with mobile assets; and advanced buoys for interdisciplinary measurements, especially for data-limited areas of the Southern Ocean and other high-latitude locations.

The OOI Project is funded in part by the American Recovery and Reinvestment Act (ARRA) via a cooperative agreement with NSF. Three academic-based Implementing Organizations manage the construction, installation, and operation of the Coastal, Global, Regional, and Cyberinfrastructure components of the OOI. The OOI Program Office, located within Ocean Leadership, provides overall project management, integration, and oversight for the construction and operation of OOI infrastructure. Ocean Leadership is responsible to NSF for delivering the operational OOI network and will be the designated owner/operator of the OOI network.

Global-, Regional-, and Coastal-Scale Nodes

The OOI design includes several moored sensor arrays representing global, regional, and coastal scales. At the global and coastal scales, moored observatories will provide locally generated power to instruments for data collection, and use a satellite link to transmit data. Figures 1, 2a, and 3a represent the OOI infrastructure design at the time the PEA and the SER were completed. Figures 1, 2b, and 3b represent the infrastructure to be deployed in the next 5 years showing the reduction in infrastructure since the PEA and SER.

Four global-scale Nodes (GSN) or buoy sites will be located in the Northern and Southern hemispheres in the Eastern Pacific and Atlantic oceans (Figure 1). The Regional-scale Nodes (RSN) spanning the seafloor of the Juan de Fuca tectonic plate will consist of seafloor observatories with various chemical, biological, physical, and geological sensors linked to shore by submarine cables that provide power and Internet connectivity (Figure 2b). The Endurance Array off the coast of Washington and Oregon (Figure 2b) and the relocatable Pioneer Array off the coast of Massachusetts (Figure 3b) represent Coastal-scale Nodes (CSN). Mobile assets - autonomous underwater vehicles (AUVs) and gliders - will be integrated with the GSN, RSN, and CSN observatories.

Environmental Compliance and Interagency Coordination

On behalf of the NSF and in accordance with 45 Code of Federal Regulations (CFR) Part 640, TEC is preparing a site-specific EA pursuant to the requirements of the National Environmental Policy Act (NEPA) (42 United States Code §4321, *et seq.*); the Council on Environmental Quality Regulations for Implementing the Procedural Provisions of NEPA (Title 40 CFR §§1500-1508); and Executive Order (EO) 12114, *Environmental Effects Abroad of Major Federal Actions*. The site-specific EA is also intended to document NSF's compliance with Section 106 of the National Historic Preservation Act (NHPA) (16 USC §470).

The PEA indicated that all recorded submerged cultural resources would be avoided by the proposed RSN submarine cables, anchored buoys of the CSN, and associated scientific instruments on the seafloor. In addition the proposed activities associated with the use of gliders and the installation and operation of the proposed Endurance Array – Grays Harbor Line (see Figure 2a) will not impact the use or availability of the Tribal Usual and Accustomed (U&A) fishing areas designated by treaty off the west coast of Washington State. These findings will be reviewed again for the site-specific EA.

NSF is moving from the programmatic to the site-specific stage of compliance with the associated regulatory requirements. As explained above, the site-specific EA will be tiered off of the PEA to analyze any potential site-specific impacts not previously addressed in the PEA or SER. The site-specific EA will also serve as an umbrella document to demonstrate or support environmental compliance obligations with other applicable statutes including Section 106 of the NHPA, Clean Water Act (CWA), Endangered Species Act (ESA), and Coastal Zone Management Act (CZMA), among others. In particular, in accordance with 36 CFR 800.3(b), the Section 106 NHPA consultation process will be combined with the site-specific EA (NEPA) analysis.

In accordance with EO 12372, *Inter-governmental Review of Federal Programs*, NSF requests the Quinalt Nation's assistance in identifying potential issues to be addressed in the site-specific EA and for purposes of conducting Section 106 consultation. Installation and operation of the OOI will not commence until all required environmental reviews, including NSF's compliance with NHPA Section 106, are completed.

NSF requests your comments no later than 9 May 2010; however, comments received at any time throughout the NEPA process will be considered to the extent possible in the preparation of the site-specific EA. To submit comments or questions, please contact Jean McGovern, OOI

Program Director, Division of Ocean Sciences, NSF at (703) 292-7591 or nepacommments@nsf.gov, or Rick Spaulding, Project Manager, TEC at (206) 855-4997.

Jean McGovern
OOI Program Director
NSF

cc: Susan Banahan, Associate Dir., OOI, Ocean Leadership
Joanne Bintz, Science & Environmental Compliance Mgr., OOI, Ocean Leadership
Rick Spaulding, Project Manager, TEC
Ed Johnstone, Fisheries Resources, Policy Spokesperson, Quinault Indian Nation
Joe Schumacker, Fisheries Resources, Quinault Indian Nation

Attachments:

- Figure 1. Geographic Location of the Proposed OOI Infrastructure
- Figure 2a. Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER
- Figure 2b. Location of Pacific Northwest RSN, CSN (Endurance Array), and Associated Glider Mission Boxes to be Installed and Operating by 2015
- Figure 3a. Overview of the Proposed Locations of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes Previously Assessed in the 2008 PEA and 2009 SER
- Figure 3b. Overview of the Proposed Locations of the Atlantic Coast CSN (Pioneer Array) and Associated AUV and Glider Mission Boxes to be Installed and Operating by 2015

PUBLIC RESPONSES TO IICEP LETTERS

STATE OF WASHINGTON

DEPARTMENT OF ARCHAEOLOGY & HISTORIC PRESERVATION

1063 S. Capitol Way, Suite 106 • Olympia, Washington 98501
Mailing address: PO Box 48343 • Olympia, Washington 98504-8343
(360) 586-3065 • Fax Number (360) 586-3067 • Website: www.dahp.wa.gov

April 20, 2010

Mr. Rick Spaulding
TEC Inc.
6765 NE Day Road
Bainbridge Island, Washington 98110

Re: Ocean Observatories Initiative (OOI) Project
Log No.: 011108-50-NSF

Dear Mr. Spaulding;

Thank you for contacting our Department. We have reviewed the materials you provided for the proposed Endurance Array – Grays Harbor Line for Ocean Observatories Initiative (OOI) Project in Grays Harbor County, Washington.

Thank you for your description of the Area of Potential Effect (APE). We concur with your determination of the Area of Potential Effect (APE) as described and illustrated in the attached figures. We understand that once micro-sitting of each facility is decided further on-site cultural resources analysis will occur. We agree.

We look forward to receiving the results of your review, consultations with the concerned tribes, the on-site survey, and your determination of effect when available. We would also appreciate receiving any correspondence or comments from concerned tribes or other parties that you receive as you consult under the requirements of 36CFR800.4(a)(4).

These comments are based on the information available at the time of this review and on behalf of the State Historic Preservation Officer in compliance with the Section 106 of the National Historic Preservation Act, as amended, and its implementing regulations 36CFR800.4. Should additional information become available, our assessment may be revised, including information regarding historic properties that have not yet been identified. Thank you for the opportunity to comment and we look forward to receiving the professional report on the results of your investigations.

Sincerely,

Robert G. Whitlam, Ph.D.
State Archaeologist
(360)586-3080
email: rob.whitlam@dahp.wa.gov

U.S. Department of
Homeland Security

United States
Coast Guard

Commander
United States Coast Guard
Thirteenth District

915 Second Ave.
Seattle, WA. 98174-1067
Staff Symbol: //dpw//
Phone: (206) 220-7270
Fax: (206) 220-7265

16518

APR 21 2010

TEC, Inc.
Attn: Mr. Rick Spaulding, Project Manager
6765 NE Day Road
Bainbridge Island, WA. 98110

Dear Mr. Spaulding,

I am writing in regards to your letter (Re: Site Specific Environmental Assessment (EA) for the Ocean Observatories Initiative (OOI)) dated April 9th, 2010, which discusses the placement of ocean surface, subsurface and seafloor equipment off the Oregon and Washington coasts, as well as the coast of Massachusetts.

Please be aware this office has jurisdiction over the Oregon and Washington coast part of your project. I am providing a copy of your letter to our First Coast Guard District, Waterways Management Branch as they have jurisdiction over the Massachusetts portion of your project.

To ensure that your west coast project is properly reviewed I ask that you submit information to the following Coast Guard Commands:

- 13th Coast Guard district, Waterways Management Branch
- Coast Guard Sector Seattle, Waterway Management Branch
- Coast Guard Sector Portland, Waterways Management Branch

If you have any questions, contact my representative Mr. Timothy Westcott at (206) 220-7285 or by email at d13-pf-paton@uscg.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "D.R. PeLoquin".

D.R. PELOQUIN
Commander, U.S. Coast Guard
Chief, Waterways Management Branch

Encl: Environmental Assessment letter for Ocean Observatories Initiative dated April 9th, 2010

- Copy:
- 1.) Coast Guard Sector Seattle, Waterway Management Branch
 - 2.) Coast Guard Sector Portland, Waterways Management Branch
 - 3.) 1st Coast Guard District, Waterways Management Branch
 - 4.) Coast Guard Sector Southeastern New England, Waterways Management Branch
 - 5.) National Science Foundation, Division of Ocean Sciences

ORIGINAL

Commander
Coast Guard Sector Seattle
Waterway Management Branch
1519 Alaskan Way South, Bldg 4
Seattle, WA. 98134-1192

Commander
Coast Guard Sector Portland
Waterway Management Branch
6767 North Basin
Portland, OR 97217-3992

Commander (dpw)
1st Coast Guard District
408 Atlantic Avenue
Boston, MA 02110

Commander
U.S. Coast Guard Sector
Southeastern New England
Waterway Management Branch
1 Little Harbor Road
Woods Hole, MA 02543

National Science Foundation
Division of Ocean Sciences
Attn: Ms. Jean McGovern
4201 Wilson Blvd., Suite 725
Arlington, VA. 22230

From: paul [phanneman@wcn.net]
Sent: Friday, May 07, 2010 9:58 AM
To: Spaulding, Rick
Cc: phanneman@wcn.net
Subject: Site Specific EA for the OOI

Dear Mr. Spaulding:

Thank you for including our Association on your organization's list for comment on the EA for the OOI.

We are in the process of reviewing the University of Washington's *Electro-Magnetic Effects from the OOI/Regional Scaled Nodes Cables* and other related information.

As you may know, our Association represents approximately 200 commercial and recreational marine vessels that designate Pacific City as their "home port". The proposed cable crossing is centered directly within our finfish and shellfish area.

Again, thank you for including us on your list for comment.

Paul Hanneman, co/chair
THE PACIFIC CITY DORYMEN'S ASSOCIATION, INC.
PO Box 728, Pacific City, Oregon, 97135
(503) 965-6004 or Craig Wenrick, co/chair (503)965-6352
email: phanneman@wcn.net
email: seaq@oregoncoast.com

From: Janet Freedman [jfreedman@crmc.ri.gov]
Sent: Friday, June 04, 2010 12:22 PM
To: Spaulding, Rick
Cc: 'Jeff Willis'; 'Grover Fugate'
Subject: Site Specific EA for OOI
Attachments: OOI letter_CRMC.pdf

Rick,
I have attached a letter from Jeff Willis, Deputy Director of the RI Coastal Resources Management Council indicating that the proposed OOI appears to be consistent with the RI Coastal Resources Management Program. A hard copy will follow via snail mail. This sounds like a great project and we look forward to its implementation. Please keep us informed on the progress.

Thanks
Janet

Janet Freedman
Coastal Geologist
Coastal Resources Management Council
4808 Tower Hill Road
Wakefield, RI 02879
phone: 401-783-3370
fax: 401-783-3767
website: www.crmc.ri.gov

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS

COASTAL RESOURCES MANAGEMENT COUNCIL

Oliver H. Stedman Government Center
4808 Tower Hill Road, Suite 3
Wakefield, R.I. 02879-1900

(401) 783-3370
FAX: (401) 783-3767

June 4, 2010

Rick Spaulding, Project Manager (TEC Inc.)
National Science Foundation
Division of Ocean Sciences
Suite 725
4201 Wilson Blvd.
Arlington, VA 22230

RE: Site Specific Environmental Assessment (EA) for the Ocean Observatories Initiative (OOI)

Thank you for the opportunity to identify potential issues to be addressed in the site-specific EA for consistency with Rhode Island Coastal Resources Management Program. I have reviewed the Final Programmatic EA (PEA) and Finding of No Significant Impact (FONSI) for the installation and operation of the Ocean Observatories Initiative. The proposed project appears to be consistent with Rhode Island's coastal zone management program.

Moreover, I agree that there is a need for data collection on the coastal, regional and global scales to understand and monitor future climate impacts to our oceans. This agency wholeheartedly supports the OOI efforts and look forward to incorporating the data results into the CRMC policy and planning actions.

Sincerely,

Jeff Willis, Deputy Director

Citizens honored for heroic efforts

Quick action saves lives of woman and three young children

Four Lincoln County residents from the Rose Lodge area received special recognition this week for the roles they played in saving the lives of a woman and her three small children late last year.

Lincoln County Sheriff Dennis Dotson presented awards to these individuals at the Lincoln County Courthouse during Wednesday's meeting of the Lincoln County Board of Commissioners.

On Nov. 18, 2009, shortly before 4 p.m., John Proffitt and his wife, Sherri, were driving home from work. As they approached a curve on Widow Creek Road, John Proffitt noticed fresh tire tracks leading off the roadway. Widow Creek Road is located off of Highway 18 in the Rose Lodge area.

Sherri Proffitt slowed to investigate and saw a vehicle upside down in water. After she stopped the car, John jumped out and ran over to a bridge that crosses the creek. They could hear someone inside the vehicle. Sherri called 9-1-1, while John ran into the chest high, ice-cold rushing water. The female driver was held in the car by her seatbelt, and she was struggling to keep her head above the water.

John broke out the window and helped the driver into a position where she could breathe. The woman yelled that there were babies in the back seat. John opened the back door and went underwater, where he saw two children completely submerged in the water and strapped into their car seats.

John tilted the heads of the children out of the water so they could breathe, and he spoke to the children to try to keep them calm.

While holding his breath, John returned underwater and was able to free a three-year old child and hand the child to Sherri on the riverbank. Re-

Lifesaving awards were presented on Wednesday to Cara Johnson, left, Sherri Proffitt, John Proffitt and Fred Johnson for their rescue efforts in November of last year that saved the lives of a woman and her three young children. (Courtesy photo)

turning underwater, John discovered that a knife would be needed to free the second child, but he didn't have one. An approaching vehicle was flagged down by Sherri while she was still holding the first child. This vehicle was occupied by Fred Johnson and his daughter, Cara. Johnson climbed down a 30-foot, briar-filled embankment and went into the water, armed with a small utility knife. The two men dove under the water and into the car, and together they were able to cut the two-year-old child out of the car seat. The young child was handed to Cara Johnson, who had followed her dad down the bank into the river.

Cara tended to the needs of the child while standing waist deep in the river. John Proffitt and Fred Johnson used the utility knife to cut the mother free and then helped her to safety.

The mother was hysterical and suffering from symptoms of hypothermia and shock. She kept repeating that her babies were in the back. The two men searched the back of the

vehicle again, finding no one. They feared that perhaps one of her children had been pulled out of the car by the rushing water, so they searched the area of the river below the car.

After several minutes, they were able to understand the mother to say that she had an infant in the front seat. John Proffitt returned to the car and, going underwater, discovered an infant in the front seat. The baby was completely submerged in the water. He checked for a pulse, but could detect none. The two men were able to free the infant and return to the riverbank, where they immediately began CPR. The baby had no apparent life signs.

Medical units arrived and took over resuscitation efforts. The family was transported to the hospital, where they received medical care. The mother and her two- and three-year-old boys were treated and released for minor issues related to hypothermia and water inhalation.

Dotson said during this week's awards presentation,

"More miraculously, and most likely due to the hypothermic nature of the drowning combined with the immediate care from Mr. Proffitt and Mr. Johnson and the excellent medical care from the paramedics and North Lincoln Hospital personnel, the infant was revived and made a full recovery."

"Due to the courageous actions of John and Sherri Proffitt and Fred and Cara Johnson, even in the face of great danger to themselves, they saved the lives of a mother and her three young children," said Dotson.

Lifesaving plaques were presented to each of the four rescuers, and Dotson also presented a SWAT knife to John Proffitt, saying, "Just in case you ever need a knife."

Newport Cafe
great breakfast and seafood all day

"Thank you, Teresa and the rest of the News-Times Staff, for helping make our business a great success!"

Open 24 Hours Daily
Now Serving Beer and Wine
6th Street & Hwy 101
Newport • 574-6847

Science group holding open house

Foundation needs input on impacts on marine environment

The National Science Foundation (NSF) recently announced its intent to prepare a Site-Specific Environmental Assessment (SEA) to address potential impacts on the marine environment from the construction and operation of the Ocean Observatories Initiative (OOI), a network of ocean infrastructure, mobile platforms, and sensors off the coasts of Washington and Oregon.

The proposed OOI is an interactive, globally distributed and integrated network of cutting-edge technological capabilities for ocean observatories,

enabling the next generation of complex ocean studies at the coastal, regional, and global scale. The OOI will provide data on ocean, and seafloor data to anyone with access to the web in near real-time. Further information on the OOI can be found at <http://oceanobservatories.org/>.

NSF is holding a public scoping meeting on Friday, July 9, from 4 p.m. to 6 p.m. in the Guin Library at the O.S.U. Hatfield Marine Science Center. The open house will provide information and answer questions about the process being implemented during the SEA preparation process to address compliance with the National Environmental Policy Act (NEPA) and Section 106 of the National Historic Preservation Act (which concerns the proposed project's impact, if any, on National Reg-

ister eligible historic properties).

Anyone unable to attend this meeting may submit written comments to: Rick Spaulding, project manager, TEC Inc., 6765 NE Day Road., Bainbridge Island, WA 98110, or via email at rjspaulding@tecinc.com; or Jean McGovern, OOI program director, Division of Ocean Sciences, NSF, 4201 Wilson Blvd, Ste 725, Arlington, VA 22230, or via email at nepacomments@nsf.gov.

It is recommended that comments be sent to NSF by July 23 to ensure equitable consideration in the Draft Final EA. NSF will also be having a public comment period and public hearings following publication of the Draft Final EA in late summer 2010, and the public may provide additional comments at that time.

TERMINAL PROJECT Continued from Page A1

to remediate the Pasley and Hennique, the World War II-era barges now serving as the terminal's foundation; construct (and later remove) a cofferdam around the Pasley; remove the Pasley; build the new west dock to replace the Pasley dock; upgrade the existing fishing dock; demolish the office and warehouse buildings over the Hennique; lay asphalt at the new west dock upland transition area; and put in utilities for the west and east docks.

The second phase, which hinges on cost savings derived from the first phase, involves installing a sheet pile bulkhead wall at the Hennique's bow, filling in a void between the new west dock and the Hennique's bow, and reducing the elevation to match the west dock level.

Port officials say they expect ongoing value engineering and an "innovative contracting method" to generate cost savings as the project moves ahead.

But they would still need additional funding, and are investigating ways to find it, largely

because removing the Pasley would cost \$5.5 million.

The final phase would parley cost savings and additional funds into building a new dock in front of the Hennique to replace the old wooden dock; demolish and remove the old dock; complete upland and dock utilities; install mooring dolphins, if needed; and fulfill any remaining obligations from the 2006 voter-approved bond measure that jump-started this project.

McDougal said they expect to release early Phase 1 bid packages "within a few weeks."

In-water work would begin in November, although the first phase will span two in-water work periods, beginning with the coffer dam construction, remediation of the two ships, demolition of the Pasley, and dredging, with the coffer dam removal scheduled during the second in-water work frame.

Port General Manager Don Mann said project completion is expected in 2014. Underground utility work for the new upland

office and warehouse buildings is already underway, with completion of the buildings expected in October.

To find out more, contact Mann at 541-265-7758, or go to www.portofnewport.com. Submit comments anytime at terminalproject@portofnewport.com.

Terry Dillman is the assistant editor of the News-Times. Contact him at 541-265-8571, ext 225, or terrydillman@newport-news.com.

The Beacon is Still Shining In Loving Memory

Helena Moore	07-01-09
Inez Marsh	07-01-09
Donald L. Carey	07-03-09
Arlene Culler	07-03-09
Lawrence H. Schneider	07-05-09
Barbara J. Spencer	07-06-09
Jo Greenlee	07-11-09
Jessie Lemmon	07-12-09
Paul Gray	07-13-09
Gertrude Bunce	07-14-09
Janet Rives	07-15-09
Lorentha Scott	07-15-09
Laurinda Bartlett	07-19-09
Rosa Marie Weeks	07-20-09
Michael Colyer	07-20-09
Julie McHugh	07-21-09
Wayne Nelson	07-21-09
Mary Kahn	07-22-09
Lola E. Beck	07-26-09
Craig Toll	07-26-09
David Lundrondson	07-28-09
Allen Urben	07-29-09
Kathryn L. Stacy	07-30-09

Cremation Co
505 NE 1st
Newport, OR 97365
541-265-7111

The 2011's Are Coming But what about the 2010's?

Come rescue the 2010 models from Gold Motors Superstore

2010 Chevy Equinox #A627303: "I'm here for the pre-fert family!"

2010 Buick Encore #A3130238: "Lookin' for fun!"

2010 Cadillac DTS #A6115564: "I'm waiting for a home like you!"

2010 Chevy Traverse #A51276820: "I'm lonely..."

2010 Cadillac CTS Wagon #A0110043: "Come rescue me!"

2010 GMC Acadia #A5141593: "Don't leave me behind!"

2009 Chevy Aveo #91650679: "You know you want me!"

The Last New 2009

We have 2010's ready for new homes... stop by today!

MSRP: \$16,360
REBATE: \$3,500
GOLD SAVINGS: \$500
SALE PRICE: \$12,360

CHEVROLET BUICK GMC Cadillac

Gold Motors Superstore

1422 N. Hwy 101 • Newport | www.goldmotors.com
541-265-7731

NEWS-TIMES Classified drives sales for auto dealers.

JULY 4, 2010

BY THE NUMBERS:

The jobless rate fell to 9.5 percent in June, still far too high to signal a healthy economy. It came in slightly lower than the month before only because more than a half-million people gave up looking for work.

A
9

COLLINS
**DM boost for
solar firm**
A solar company that got a grant at Colorado State University is expected to get a \$10 million federal loan guarantee, creating 1,500 permanent jobs in Colorado and Indiana. President Barack Obama announced the news on Friday during his weekly podcast address. The federal loan guarantees companies get access to capital from a financial institution that's still reluctant to. They remove the risks

down U.S. and Canadian government websites. But authorities aren't much closer than they were a year ago to knowing exactly who did it — and why.

The crippling strikes did not compromise security or breach any sensitive data, and experts say federal agencies are better prepared today.

The threats from computer-based attacks are increasing — and those attacks not only can disrupt service but they also can heat up political tensions.

NEW YORK

Stocks fall Friday

A disappointing jobs report

Ocean Shores Wine, Food and Art Festival

July 10, 2010
Noon - 9 pm

Ocean Shores Convention Center

- Wine Tasting
- Fabulous Food
- Fine Art & Wine Auction
- Live Music including Folk, Celtic, Blues & Pop

Admission: \$10.00
(Minimum age: 21)

This amazing one-day event will benefit the Ocean Shores Interpretive Center.

Sponsored by the OSICA, Beach Fairy Events, Jodesha Broadcasting, Grays Harbor Radio, Ramada Inn Resort & North Beach Printing

For Information: Call (360) 589-3349

The National Science Foundation (NSF)

announces its intent to prepare a Site-Specific Environmental Assessment (EA) to address potential impacts on the marine environment from the construction and operation of the Ocean Observatories Initiative (OOI), a network of ocean infrastructure, mobile platforms, and sensors off the coasts of Washington and Oregon. The proposed OOI is an interactive, globally distributed and integrated network of cutting-edge technological capabilities for ocean observatories, enabling the next generation of complex ocean studies at the coastal, regional, and global scale. The OOI will provide air-sea, ocean, and seafloor data to anyone with access to the Web in near real-time. Further information on the OOI can be found at <http://oceanobservatories.org/>.

NSF is holding public scoping meetings at the following dates, times, and locations:

- 1) **Wednesday, July 7, 2010**, 7-9 pm, Room 1512 - Grays Harbor College Library, Aberdeen, WA
- 2) **Thursday, July 8, 2010**, 7-9 pm, Westport Maritime Museum, Westport, WA

The open-house meetings will provide information and answer questions about the process being implemented during the preparation of the EA to address compliance with the National Environmental Policy Act (NEPA) and Section 106 of the National Historic Preservation Act (which considers the proposed project's impact, if any, on National Register eligible historic properties). If you are unable to attend this open house meeting, you may submit written comments to:

Rick Spaulding, Project Manager, TEC Inc., 6765 NE Day Rd., Bainbridge Island, WA 98110, or via email at rlspaulding@tecinc.com or

Jean McGovern, OOI Program Director, Division of Ocean Sciences, NSF, 4201 Wilson Blvd, Ste 725, Arlington, VA 22230, or via email at nepacomment@nsf.gov

We recommend that your scoping comments be sent to NSF by July 23, 2010, to ensure equitable consideration in the Draft Final EA. NSF will also be having a public comment period and public hearings following publication of the Draft Final EA in late summer 2010, and the public may provide additional comments at that time.

Compiled by Karen Barkstrom
from the archives of *The Daily World*.

IN BRIEF

STANLEY, IDAHO

Singer Carole King puts Idaho ranch back on market

Songwriter and singer Carole King has put her 128-acre central Idaho ranch back on the market with a reduced asking price of \$16 million.

The Robinson Bar Ranch compound near Stanley includes a 7,300-square-foot lodge, a private residence, a caretaker's home, a professional recording studio, guest cabins and horse barns.

King put the ranch up for sale in 2006 for \$19 million. A listing agent says the ranch was taken off the market because of problems with a bridge on a U.S. Forest Service road that has since been repaired.

King retains a condominium in the central Idaho resort town of Ketchum, where she is scheduled to perform with James Taylor on July 12 as part of their "Troubadour Reunion" tour.

King's signature album is 1971's "Tapestry."

THE ASSOCIATED PRESS

The National Science Foundation (NSF)

announces its intent to prepare a Site-Specific Environmental Assessment (EA) to address potential impacts on the marine environment from the construction and operation of the Ocean Observatories Initiative (OOI), a network of ocean infrastructure, mobile platforms, and sensors off the coasts of Washington and Oregon. The proposed OOI is an interactive, globally distributed and integrated network of cutting-edge technological capabilities for ocean observatories, enabling the next generation of complex ocean studies at the coastal, regional, and global scale. The OOI will provide air-sea, ocean, and seafloor data to anyone with access to the Web in near real-time. Further information on the OOI can be found at <http://oceanobservatories.org/>.

NSF is holding public scoping meetings at the following dates, times, and locations:

- 1) **Wednesday, July 7, 2010**, 7-9 pm, Room 1512 - Grays Harbor College Library, Aberdeen, WA
- 2) **Thursday, July 8, 2010**, 7-9 pm, Westport Maritime Museum, Westport, WA

The open-house meetings will provide information and answer questions about the process being implemented during the preparation of the EA to address compliance with the National Environmental Policy Act (NEPA) and Section 106 of the National Historic Preservation Act (which considers the proposed project's impact, if any, on National Register eligible historic properties). If you are unable to attend this open house meeting, you may submit written comments to:

Rick Spaulding, Project Manager, TEC Inc., 6765 NE Day Rd., Bainbridge Island, WA 98110, or via email at rlspaulding@tecinc.com or

Jean McGovern, OOI Program Director, Division of Ocean Sciences, NSF, 4201 Wilson Blvd, Ste 725, Arlington, VA 22230, or via email at nepacommments@nsf.gov

We recommend that your scoping comments be sent to NSF by July 23, 2010, to ensure equitable consideration in the Draft Final EA. NSF will also be having a public comment period and public hearings following publication of the Draft Final EA in late summer 2010, and the public may provide additional comments at that time.

Rollover crash results in arrest

Newport man is charged with hit and run, reckless driving

A single-vehicle rollover crash Wednesday night on Yaquina Bay Road resulted in the arrest of a Newport man for hit and run and reckless driving.

Lincoln County Sheriff's Sergeant Adam Shanks was dispatched at around 10 p.m., responding to the crash site near Critser Moorage, just west of Toledo. He discovered a silver 2001 Volkswagen hatchback lying on its top in a field, approximately 40 feet off of Yaquina Bay Road.

An investigation revealed the vehicle had been traveling west when the driver lost control and drove off the road into a log fence, which caused the vehicle to roll before coming to rest on its top. Residents in the area who responded to the scene immediately after hearing the crash told police that no one was around when they arrived.

With assistance from Toledo police and fire personnel, sheriff's deputies conducted a preliminary search of the area for the occupants of the vehicle, but they were unable to locate anyone. Fire and rescue personnel then cleared from the scene.

Shortly after midnight, deputies located an adult male and a 17-year-old female hiding in a public restroom at a nearby Port of Toledo park. During contact with these individuals, it was determined the male, identified as Brian D. Hollis, 40, of Newport, was operating the vehicle at the time of the crash, and the 17-year-

This 2001 Volkswagen hatchback crashed Wednesday night on Yaquina Bay Road near Critser Moorage, just west of Toledo. The driver, Brian D. Hollis, 40, of Newport, was eventually arrested on charges of hit and run, reckless driving and criminal mischief. (Courtesy photo)

old female was a passenger.

Pacific West Ambulance was dispatched to the scene to treat the girl, who complained of neck and back pain as a result of the crash. She was subsequently transported to Samaritan Pacific Communities Hospital in Newport for treatment of her injuries.

Hollis was taken into custody on charges of failure to perform the duties of a driver (felony), reckless driving, and Criminal Mischief II. He was lodged at the Lincoln County Jail, with bail set at \$80,000. Hollis was also issued traffic citations for driving while suspended and driving uninsured.

Excessive speed is suspected as a factor relating to the cause of the traffic crash.

Wanted By Community Corrections

Larry Jonathan Bryant

Larry Jonathan Bryant

Date of Birth: Oct. 18, 1972
Race: White
Sex: Male
Height: 6 feet 0 inches
Weight: 190 pounds
Eye Color: Brown
Hair Color: Brown

On supervision for men-acing.

For additional information, or if you know his whereabouts, contact Lincoln County Community Corrections at 541-265-8851. Do not attempt to apprehend this person.

Information leading to the arrest of this subject will remain confidential.

The weekly "most wanted" information is provided to the News-Times by Lincoln

County Community Corrections. All subjects featured are chosen and submitted to the corrections office. For additional information on wanted individuals, refer to the community corrections website at www.co.lincoln.or.us/parole.

Dept. of Forestry declares fire season

Announcement means restrictions are now in place

The Oregon Department of Forestry's West Oregon District announced this week that fire season officially began Thursday in Benton, Lincoln, Polk and southern Yamhill counties.

The West Oregon District protects approximately 1.1-million acres of private and public lands from wildfire.

Entry into fire season imposes certain restrictions on work activities in the forest. Industrial operations are required to have firefighting equipment on site. Since restrictions may vary, it is advisable to check with the nearest ODF office for rules specific to the local area.

Industrial Fire Precaution levels (IFPL) are part of ODF's closure system that regulates industrial activity in the forests of the Coast Range. When fire season takes effect, the districts will be at an IFPL 1, which imposes the fewest restrictions and generally requires a fire watch at industrial forest operation sites. IFPL details can be found at: www.oregon.gov/ODF/FIRE/ifpl.shtml.

On the lands protected by the Department of Forestry,

the 10-year average is about 1,100 wildfires burning a total of just under 27,000 acres. In a typical year, about two-thirds of the fires are caused by people and the remainder by lightning. Of the human-caused fires, fewer than half are caused by forest landowners and operators. Across all Oregon forest protection jurisdictions, about 2,600 wildfires burn roughly 239,000 acres annually on average.

Through July 7, 12 lightning-caused fires have burned about two acres on lands protected by ODF. During that period, 90 human-caused fires burned about 75 acres.

The Oregon Department of Forestry provides fire protection to 15.8 million acres of private and public forestlands statewide, including 2.8 million acres of federal Bureau of Land Management lands. There are about 30.4-million acres of forest in Oregon.

West Oregon District Forester Mike Totey noted that the unusual weather conditions of recent months should not give rise to complacency about the wildfire threat.

"We've been fortunate to have had a very wet spring," Totey said. "However, recent hot, dry weather has brought conditions in the forest closer to what we would normally see this time of year."

Meeting set by National Science Foundation

Will solicit input on potential impacts on marine environment

The National Science Foundation (NSF) will prepare a Site-Specific Environmental Assessment (EA) to address potential impacts on the marine environment from the construction and operation of the Ocean Observatories Initiative (OOI), a network of ocean infrastructure, mobile platforms, and sensors off the coasts of Washington and Oregon.

NSF is holding a public scoping meeting today (Friday), from 4 p.m. to 6 p.m. in

the Guin Library at the O.S.U. Hatfield Marine Science Center. The open house will provide information and answer questions about the process being implemented during the EA preparation process.

Anyone unable to attend this meeting may submit written comments to: Rick Spaulding, project manager, TEC Inc., 6765 NE Day Rd., Bainbridge Island, WA 98110, or via e-mail at rspaulding@tecinc.com; or Jean McGovern, OOI program director, Division of Ocean Sciences, NSF, 4201 Wilson Blvd, Ste 725, Arlington, VA 22230, or via e-mail at nepacomments@nsf.gov.

It's Better at the Beach!

SMOKIN' AT THE OCEAN
BBQ & BREWFEST

GREAT BARBECUE, LIVE MUSIC AND CARNIVAL FUN

"Smokin' at the Ocean" returns July 10 & 11!

International Federation of Competitive Eating superstar **Joey Chestnut** is scheduled to return to defend his rib-eating title!

Complete schedule available at [Winners Circle](http://WinnersCircle.com) and online at www.chinookwindscasino.com.

After Dark PARTY PIT

Sunday-Thursday, June 27-July 29
10pm-3am

We'll select a table at random to become the Party Table and the seated players will spin the wheel for Match Play, Hotel Stays, Meals, Show Tickets, Logo Apparel and CASH!

Follow us on Twitter or find us on Facebook, and we'll post an After Dark Party Pit Bonus Password every day between 2pm and 6pm. If you're seated at the Party Table, and you know the password, everyone at the table will receive an extra \$10 Match Play!

You must be a Winners Circle member to win.

BEACHCOMBING
Swipe to Win!

Win Fun Beach-Themed Prizes Instantly!
And enter to win one of two trips for two to the Caribbean!

Drop by Winners Circle from 10am to 6pm every Monday through Thursday beginning June 21, 2010 to collect an entry to the Caribbean Vacation Grand Prize drawing.

Then, swipe your Winners Circle Card through our special kiosk to win fun beach gear or even extra drawing entries in our Caribbean Vacation Grand Prize drawing on July 29 at 6:05pm!

Chinook Winds CASINO RESORT

"It's Better at the Beach!" • Lincoln City • 1-888-CHINOOK

NATIONAL SCIENCE FOUNDATION (NSF)

OCEAN OBSERVATORIES INITIATIVE (OOI) ENVIRONMENTAL ASSESSMENT (EA)

Scoping Comment Sheet

Location: WESTPORT, WA

Date: JULY 8, 2010

Thank you for providing your comments on the scope of EA for the proposed installation and operation of the OOI. Public involvement is a fundamental part of the development of the OOI EA and NSF wants and appreciates your comments. Please provide comments no later than July 23, 2010 to ensure consideration in the Draft EA. Comments may be submitted at this meeting, via email at nepacomments@nsf.gov, or via U.S. Postal Service to the address below. For more information go to http://www.oceanobservatories.org.

- SEE ATTACHED -

Please print - additional space is provided on back

1. Name: MARK CEDERGREEN

2. Address: PO BOX 654, WESTPORT, WA 98595 (WESTPORT CHARTERBOAT ASSOCIATION)

3. Please check here [X] if you would like to be on the mailing list.

4. Please check here [X] if you would like your name/address kept private.

5. Would you like to receive a hard copy [X] or CD [] of the Draft EA?

Please give this form to one of the NSF representatives, place in the comment drop box, or mail by July 23 to:

Jean McGovern
OOI Program Director, Division of Ocean Sciences
National Science Foundation
4201 Wilson Blvd, Ste 725, Arlington, VA 22230

WESTPORT CHARTERBOAT ASSOCIATION

P. O. BOX 654 • WESTPORT, WASHINGTON 98595

July 12, 2010

To: Jean McGovern, OOI Program Director
Division of Ocean Sciences
National Science Foundation
4201 Wilson Blvd, Ste 725
Arlington, VA 22230

From: Mark Cedergreen, Executive Director
Westport Charterboat Association
POB 654
Westport, WA 98595

Re: OOI Endurance Array Washington Candidate Sites

General comments:

- Thank you for having a meeting in Westport. Sorry there weren't more people in attendance
- We are generally supportive of Scientific research
- It would be nice if you worked in fathoms or feet for depth rather than meters!

Specific sites:

Inshore Site

- This site is the most controversial of the 3.
 - It lies within some of the most lucrative and heavily fished crab grounds off Washington.
 - 50-200 feet of water are prime crabbing areas

- The north side of Grays Harbor contains 150-200 reefs / pinnacles that are frequented by recreational fishermen both on charter boats and private boats.
- The spot currently designated on the north side is a virtual “freeway” from March through September. Crab season is January through late summer.
- A location south of the Grays Harbor entrance would reduce charter boat encounters by 80+% and there are no reefs between Grays Harbor and Willapa Bay in shallow water.
- Attached are suggested minor changes if you chose not to move to the south. These changes would put a little more distance between your site and an actively fished reef.

Shelf Site

- This site has fewer problems than the inshore site.
 - However it lies in a major north-south shipping lane. Tugs & barges mostly.
 - Attached are suggested minor changes if you chose not to move this site. These changes would put a little more distance between your site and an actively fished reef.

Offshore Site

- To our knowledge, this site has very few negatives

Thanks again for coming to Westport!

INSHORE OOI LOCATION

As currently proposed	46-59.52 N 124-15.00 W
As proposed by Westport Charterboat Association	47-00.00 N 124-15.00 W
Closed box – 0.2nm radius	46-59.80 – 47-00.20 124-15.30 – 124-14.70

REEF LOCATION

46-59.10 N
124-15.70 W

RECOMMENDATION: Staying on the 124-15.00 longitude line, move the latitude north from 46-59.52 to 47-00.00 degrees

- Distance from reef to OOI SW corner would be about 0.7 nm or 4250 feet

SHELF OOI LOCATION

As currently proposed	46-59.52 N 124-33.00 W
As proposed by Westport Charterboat Association	47-00.00 N 124-34.00 W
Closed box – 0.5nm radius	46-59.50 – 47-00.50 124-34.70 – 124-33.30

REEF LOCATION

46-59.50 N
124-32.50 W

RECOMMENDATION: Move the Latitude line north to 47 degrees (creates ½ mile N-S separation and keeps both inshore and shelf sites on the same lat line

- Move OOI longitude line out 1 degree (0.7 nm) to 124-34.00
- 0.5 nm site radius box would establish a separation of 1/2 nm E-W and 0.0 nm N-S
- Distance from eastern N-S boundary of OOI to reef would be about 0.5 nm or 3,000 feet

IN-SHORE

SHELF

From: Douglas Fricke [mailto:dfricke@techline.com]
Sent: Wednesday, July 14, 2010 9:35 PM
To: 'nepacomments@nfs.gov'
Subject: OOI Sensors off Wa Coast-Attn: Jean McGovern

I am a commercial fisherman that fishes salmon, crab and tuna off of the Wa Coast in the area that the OOI Program sensors are projected to be located. This is the busiest time of the year for most commercial fishermen out of Westport which is the closest port to the proposed WA locations. The commercial fishing industry was not made aware of this project until late may of 2010. We feel the OOI project is worthwhile and will provide worthwhile information to the industry as well as the scientific community. We need to delay the censor siting process until this November when the fishermen will have the time necessary to review the project and help the scientist determine the best site for information and minimum disruption of our fisheries.

The area of the sensors need to be marked and a method devised to prevent entry into the area of the sensors. Either through ignorance or maliciousness people will enter the area unless there is some sort of barricade to prevent entry. The proposed site at approximately 40 fathoms off of Ocean Shores WA is in a prime salmon fishing area. The site need to be moved 3 to 5 miles north in order to lessen the disruption to the salmon fisheries. There need to be some type of barricade on the ocean floor around the site at approximately 13 fathoms. Many storms in the winter cause movement of 100+ pound crab pots along the bottom of the ocean at this 13 fathom depth. In a particularly bad storm, this can litterly mean hundreds of crab pots moving along the WA Coast. At the approximately 250 fathom site, there is a major longline fishery and we have not heard any comments from that part of the industry. - -
Sincerely, Douglas H Fricke, Captain, F/V Howard H

Coalition of Coastal Fisheries

Coastal Office: PO Box 1448, Westport, WA 98595 – 360 268 0076, Fax 360 268 0000

Administrative Office: 5132 Donnelly Dr. SE, Olympia, WA 98501 – 360 456 1334, Fax 360 923 0762

...Serving the needs of the coastal fishing industry and coastal fishing communities

Officers

Bill Walsh, President
Dale Beasley, Vice President
Lewis Hill, Secretary
Doug Fricke, Treasurer

July 20, 2010

National Science Foundation
4201 Wilson Blvd. Ste 725
Arlington, Va. 22230

Directors

Allan Hollingsworth
Bob Alverson
Mark Cedergreen
Bob Lake
Marion Larkin
Kent Martin
Scott McMullen
Dick Sheldon
Butch Smith
Ray Toste

Dear Jean McGovern,

The Coalition of Coastal Fisheries is asking for a 90 day delay in the sitting/NEPA process for an ocean project by the National Science Foundation off the Washington coast. The fishing industry is supportive of the project called Ocean Observatories Initiative (O.O.I) as it is proposed to locate an array of sensors off the Washington coast to record base line information about the ocean such as currents, temperatures, salinity, PH, weather conditions, etc. The industry agrees that this information will not only be valuable for our day to day operations, but it also should be useful in the investigation of climate change and ocean acidification.

Member Organizations

Bandon Submarine Cable Council
Columbia River Dungeness Crab Fisherman's Association
Fisherman's Marketing Association
Fishing Vessel Owner Association
Grays Harbor Gillnetter's Association
Ilwaco Charter Association
Salmon For All
Washington Dungeness Crab Fisherman's Association
Washington Trollers Association
Western Fishboat Owners Association
Westport Charterboat Association
Willapa Bay Gillnetter's Association
Willapa-Grays Harbor Oyster Growers Association

The problem all our fishing groups have is that the industry was not appraised of the OOI project until late May. Most of our Coalition members are spread from California to Alaska in various fisheries that are most active in the summer months. It is very important that the sensors for the OOI project are carefully located, as the areas covered by the sensors will become inaccessible to the fishing industry. The industry wants to participate to insure that the sensors are located where we can obtain the most information with a minimum interruption to the coastal fishing activity.

Currently, the National Science Foundation is scheduling to have the sitting and draft EA document complete by the end of August. For our fishing organization to have quality input into the sitting and draft EA, we need a minimum of a 90 day delay in the schedule. The 90 day delay will give our industry members time to return from their summer fishing opportunities and have significant correspondence concerning the sitting of the proposed sensor arrays off the Washington coast.

This request would move the target date for sitting decisions to be finalized by the end of November, 2010.

Sincerely,

Bill Walsh, President

Executive Director

Ed Owens, CEO
REACT Consulting Group

Safety Advisor

Forrest "Woody" Mayer

cc Grays Harbor County Commissioners
Governor Chris Gregoire

Grays Harbor County Marine Resources Committee

Kathy Greer, Chair • Robin Lcraas, Vice Chair • Garrett Dalan, Coordinator

*Mailing Address: Grays Harbor County Administration Building • 100 W Broadway, Suite 31 • Montesano, Washington 98563-3614
(360) 249-4413 or (800) 230-1638 Toll-Free • email gdalan@co.grays-harbor.wa.us • website <http://ghmrc.org>*

August 5, 2010

Jean McGovern, Program Director - Ocean Observatories Initiative
National Science Foundation - Division of Ocean Sciences
4201 Wilson Boulevard
Arlington, Virginia 22230
Sent via email to: nepacommments@nsf.gov

Dear Ms. McGovern:

For several months the Grays Harbor County Marine Resources Committee (MRC) has had high interest in the National Science Foundation's (NSF) Ocean Observatories Initiative Project (OOI) off the Washington Coast. We appreciate the effort given to outreach and education thus far, however, we would like to communicate concerns from our state's fishing industry about the August deadline for siting decisions and comments. Much of the fleet will not be returning home from the fishing season until late summer and with that the Industry feels this will greatly limit their ability to review and comment on the project. The MRC believes that it is essential to get substantial comment from this key stakeholder and requests that you consider their suggestion of extending the comment deadline on the project's features locations to October.

Many local fishermen expressed their strong support for this project as locating an array of sensors to record base line information will not only be valuable for their day to day operations, but also for the investigation of the effects of climate change and ocean acidification for fish and shellfish stocks. They expressed their eagerness to participate during the comment phase to help ensure that sensors are located efficiently to acquire the most information and cause the least interruption to coastal fishing activities.

The MRC believes that community and stakeholder input is a vital element for effectively managing our marine resources. Meaningful consultation among all stakeholder interests on proposed ocean uses yields many important benefits including minimized impacts to both the nearshore ecosystem and existing uses, and providing economic and cultural benefits. Our state's fishing fleet is a significant stakeholder and we hope you will consider their concerns in moving forward with this important effort. In light of the minimal turnout at the Aberdeen and Westport OOI outreach meetings last month, we feel this too is an indication that more stakeholder input is needed and with that offer you our assistance in organizing additional outreach.

Thank you for the consideration of this request and any help you can provide.

Sincerely,

Kathy Greer, Chair

Grays Harbor County Marine Resources Committee

cc: Grays Harbor County Commissioners
Coalition of Coastal Fisheries
Bob Nichols, Governor's Executive Policy Team

February 18, 2009

MEMORANDUM FOR: Naval Facilities Engineering Command Northwest
1101 Tautog Circle, Suite 203
Silverdale, WA 98315-1101
ATTN: Mrs. Kimberly Kler - NWTRC EIS

FROM: The Consortium for Ocean Leadership
Ocean Observing Initiative Project Office
1201 New York Avenue, 4th Floor
Washington, DC 20001

SUBJECT: The Ocean Observatories Initiative (OOI) Project

Dear Mrs. Kler,

The purpose of this comment is to introduce the Ocean Observatories Initiative (OOI) project to the U.S. Naval Facilities Engineering Command Northwest with respect to the Navy's Northwest Training Range Complex EIS/OEIS and NAVSEA NUWC Keyport Range Complex EIS/OEIS. The Consortium for Ocean Leadership is the lead management organization for the proposed installation and operation of the Ocean Observatories Initiative (OOI) Network. The construction of this ocean observatory will be funded through a cooperative agreement between Ocean Leadership and the National Science Foundation (NSF), with funding from the NSF Major Research Equipment Facilities Construction (MREFC) account. The OOI Project is managed by Ocean Leadership (OL) in collaboration with academic-based Implementing Organizations: the University of Washington, Woods Hole Oceanographic Institution, University of California – San Diego, Oregon State University, and Scripps Institution of Oceanography.

Overview of OOI

To provide the U.S. ocean sciences research community with the basic sensors and infrastructure required to make sustained, long-term, and adaptive measurements in the oceans, the NSF's Ocean Sciences Division is developing the OOI from community-wide, national, and international scientific planning efforts. The OOI builds upon recent technological advances, experience with existing ocean observatories, and lessons learned from several successful pilot and test bed projects. The proposed OOI will be an interactive, globally distributed and integrated network of cutting-edge ocean observing capabilities. This network will enable the next generation of complex ocean studies at the coastal, regional, and global scale. The OOI is a key NSF contribution to the broader effort to establish the proposed operationally focused national system known as the Integrated Ocean Observing System (IOOS). As these efforts mature, the research-focused observatories envisioned by the OOI will be networked to become an integral part of the IOOS and in turn will be a key and enabling U.S. contribution to the international Global Ocean Observing System (GOOS) and the Global Earth Observation System of Systems (GEOSS).

The OOI infrastructure will include cables, buoys, underwater vehicles, moorings, junction boxes, power generation (solar, wind, fuel cell, and/or diesel), and two-way communications systems. This large-scale infrastructure will support sensors located at the sea surface, in the water column, and at or beneath the seafloor. The OOI will also support related elements, such as data dissemination and archiving, modeling of oceanographic processes, and education and outreach activities essential to the long-term success of ocean science.

The OOI represents a significant departure from traditional approaches in oceanography and a shift from expeditionary to observatory-based research. It would include the first U.S. multi-node cabled observatory; fixed and relocatable coastal arrays coupled with mobile assets; and advanced buoys for interdisciplinary measurements, especially for data-limited areas of the Southern Ocean and other high-latitude locations.

Global, Regional, and Coastal Scale Nodes

The OOI design is based upon three main components at global, regional, and coastal scales. At the global and coastal scales, mooring observatories would provide locally generated power to seafloor and platform instruments and sensors for data collection, and use a satellite link for data transmission and communication to shore and the Internet. Up to six Global Scale Nodes (GSN) or buoy sites are proposed for ocean sensing in the Eastern Pacific and Atlantic oceans. The Regional Scale Nodes (RSN) off the coasts of Washington and Oregon will consist of seafloor observatories with various chemical, biological, and geological sensors linked to shore by submarine cables that provide power and Internet connectivity. Coastal Scale Nodes (CSN) will be represented by the Endurance Array off the coast of Washington and Oregon and the relocatable Pioneer Array off the coast of Massachusetts. In addition, there will be an integration of mobile assets such as autonomous underwater vehicles (AUVs) and gliders with the GSN and CSN observatories.

Environmental Compliance and Interagency Coordination

The Final Programmatic Environmental Assessment (PEA) for the OOI pursuant to the requirements of NEPA (42 United States Code § 4321 et seq.) and the Council on Environmental Quality Regulations for Implementing the Procedural Provisions of NEPA (Title 40 Code of Federal Regulations §§ 1500-1508) can be found on the NSF Division of Ocean Sciences (OCE) Environmental Compliance website: http://www.nsf.gov/geo/oce/pubs/OOI_Final_PEA_Jun08.pdf. This document contains a detailed description of the proposed OOI network design and infrastructure. The NSF concluded the OOI PEA with a Finding of No Significant Impact (FONSI), found on: http://www.nsf.gov/geo/oce/envcomp/OOI-PEA_FinalFONSI_020309_sm_file.pdf.

We note that the OOI research facility and operations are not considered in the NWTRC Draft EIS (for instance under Chapter 4, Cumulative Effects: 4.1.3.7 Scientific Research). The northern extent of our fixed research facility lies south of the NWTR W-237A Warning Area and outside of the Olympic Coast National Marine Sanctuary. However, we note the close proximity of our observation platforms on the shelf and slope west of Grays Harbor (Endurance Array) to W-237A. Also, the observation platforms west of Newport (Endurance Array) lie close to, or within W-570. Science platforms on the cabled Regional Scale Nodes of the OOI also lie below various offshore Warning Areas. Essentially all of the OOI Endurance Array and much of the Regional Scale cabled observing network lie within the general Pacific Northwest Operating Area (PACNW OPAREA).

At this time, supplementary environmental analyses are being initiated to consider possible additions to the OOI proposed design as described in the OOI Final PEA. Please refer to the OOI Final PEA (Chapter 2, section 2.2 Proposed Action) for descriptions of the proposed infrastructure. The possible additions to the OOI design being considered are:

1. The addition of two moorings, paired surface and subsurface, at 500 meters depth on the Grays Harbor Line (description of the Grays Harbor Line in the OOI Final PEA, section 2.2.1.1 on page 20; also see Figure 2-1 for location of the Grays Harbor Line and Figure 2-2 for a diagram of the paired moorings).
2. Undersea cable connection from the Subduction Zone (N4) of the Region Scale Nodes to the subsurface moorings at the 500 and 80 meter sites on the Grays Harbor Line (see Figure 2-8 on page 30 for the location of N4).
3. Addition of a Global site in the Argentine Basin of the Southern Atlantic Ocean, approximate location at 42°S, 42°W (see Figure 2-13 on page 39 for a diagram of proposed mooring infrastructure).

We will continue to consult with the Navy COMSUBPAC and COMSUBGRU NINE on the operation of these research facilities, per NAVSEA Instruction 4740.1A, during the USCG PATON and JARPA permitting processes. We will also continue our coordination with NAVFAC Headquarters, Naval Submarine Cable Protection Office. Should you have any questions or desire additional information, please feel free to contact me by phone at 202-787-1604 or via email at sbanahan@oceanleadership.org. We look forward to the ongoing coordination of this ocean observing facility with Navy operations.

Best regards,

Susan Banahan
Associate Director, Ocean Observing
Consortium for Ocean Leadership

cc: Tim Cowles, Director, Ocean Observing, OL
Stuart Williams, Director of Engineering, OL
Libby Signell, Project Manager, WHOI
Robert Collier, Project Manager, OSU
Peter Barletto, Project Manager, UW
Matthew Arrott, Project Manager, UCSD
Shelby Walker, Project Officer, NSF

DISTRIBUTION LIST FINAL SSEA

[This page intentionally left blank.]

DISTRIBUTION AND CONTACT LIST FOR
OOI POST-DRAFT SSEA MICRO-SITING MEETINGS AND FINAL SSEA

FEDERAL AGENCIES

U.S. Army Corps of Engineers (USACE)

Karen Adams
USACE New England District
696 Virginia Rd
Concord, MA 01742

Casey Ehorn
Project Manager
USACE Seattle District
PO Box 3755
Seattle, WA 98124-3755

Karen Kochenbach
USACE Northwestern Division
PO Box 2870
Portland, OR 97208-2870

Kevin Kotelly
USACE New England District
696 Virginia Rd
Concord, MA 01742

James McMillan
Sr. Regulatory Project Manager
Sediment Evaluation Specialist
USACE Portland District
333 SW First Avenue
Portland, OR 97204

Mark Sudol
Regulatory Branch
USACE, Headquarters
441 G Street, NW
Washington, DC 20314

Tom Taylor, Regulatory Project Manager
CENWP-OD-GP
USACE Portland District
333 SW First Avenue
Portland, OR 97204

Michael Turaski
Chief, Regulatory Branch, Permits Section
USACE Portland District
333 SW First Avenue
Portland, OR 97204

U.S. Environmental Protection Agency (USEPA)

Mel Cote, Manager
Ocean and Coastal Protection Unit
EPA Region 1
5 Post Office Square, Suite 100
Boston, MA 02109

Jonathan Freedman
Aquatic Resources Program
EPA Region 10
1200 Sixth Ave, Suite 900
Seattle, WA 98101

Elizabeth Higgins
EPA Region 1
5 Post Office Square, Suite 100
Boston, MA 02109

Timothy Timmerman
Office of Environmental Review
EPA Region 1
5 Post Office Square, Suite 100
Boston, MA 02109-3912

Tim Williamson
EPA Region 1
1 Congress Street, Suite 1100
Boston, MA 02114-2023

National Marine Fisheries Service (NMFS)

Karen Abrams
Office of Habitat Conservation
NMFS
1315 East West Highway
SSMC3, 14th Floor F/HC
Silver Spring, MD 20910

Jeannine Cody, Fishery Biologist
Office of Protected Resources
NMFS
1315 East West Highway
Silver Spring, MD 20910

Dan Guy
Southwest Washington Branch Chief
NMFS
510 Desmond Dr., SE, Suite 103
Lacey, WA 9850

Kim Kratz, Director
Oregon State Habitat Conservation Division
NMFS
1201 NE Lloyd Blvd, Suite 1100
Portland, OR 97232

Patricia Kurkul
Northeast Regional Office
NMFS
One Blackburn Drive
Gloucester, MA 01930-2298

Steve Leathery, National NEPA Coordinator
NMFS
1315 East West Highway, Room 14555
Silver Spring, MD 20910

James Lecky, Director
Office of Protected Resources
NMFS
1315 East West Highway
Silver Spring, MD 20910

Kristy Long
Office of Protected Resources
NMFS
1315 East West Highway
Silver Spring, MD 20910

Brent Norberg
Protected Resources Division
Northwest Regional Office
NMFS
7600 Sand Point Way NE
Seattle, WA 98115-0070

Angela Somma, Chief
Endangered Species Division
Office of Protected Resources
NMFS
1315 East West Highway
Silver Spring, MD 20910

Michael Tehan, Director
Oregon State Habitat Office
NMFS
1201 NE Lloyd Blvd, Suite 1100
Portland, OR 97232

Barry Thom
Acting Regional Administrator
Northwest Regional Office
NMFS
7600 Sand Point Way NE
Seattle, WA 98115-0070

Nancy B. Thompson
Northeast Fisheries Science Center
NMFS
166 Water Street
Woods Hole, MA 02543

Dr. John Witzig
Northeast Regional Office
NMFS
One Blackburn Drive
Gloucester, MA 01930-2298

NOAA National Marine Sanctuaries

Carol Bernthal, Superintendent
Olympic Coast National Marine Sanctuary
115 Railroad Ave, East
Port Angeles, WA 98362

Ed Bowlby
Olympic Coast National Marine Sanctuary
115 Railroad Ave, East
Port Angeles, WA 98362

Craig MacDonald
Stellwagen Bank National Marine Sanctuary
175 Edward Foster Road
Scituate, MA 02066

Vicki Wedell
National Marine Sanctuaries Program
1305 East West Highway (N/ORM6)
Silver Spring, MD 20910

U.S. Fish and Wildlife Service (USFWS)

Tom Chapman
New England Field Office
USFWS
70 Commercial Street, Suite 300
Concord, NH 03301

John Fay
Division of Endangered Species
420 ARLSQ
USFWS
4401 N. Fairfax Drive
Arlington, VA 22203

Terry Rabot, Assistant Regional Director
Ecological Services, Pacific Region
USFWS
911 NE 11th Avenue
Portland, OR 97232

U.S. Coast Guard (USCG)

Edward G. LeBlanc
Chief, Waterways Management Division
Coast Guard Sector Southeastern New England
20 Risho Avenue
East Providence, RI 02914

John J Mauro, Commander
Chief Waterways Mgmt(dpw2)
First Coast Guard District
408 Atlantic Avenue
Boston, MA 02110

D.R. Peloquin, Commander
Chief, Waterways Management Branch
US Coast Guard
915 Second Ave.
Seattle, WA 98174-1067

Steven Pothier
First Coast Guard District
408 Atlantic Avenue
Boston, MA 02110

Isaac Slavitt
First Coast Guard District
408 Atlantic Avenue
Boston, MA 02110

Timothy Westcott
PATON Manager
13th Coast Guard District
915 Second Ave., Room 3510
Seattle, WA 98174-1067

National Park Service (NPS)

Jeffrey Cross, Chief
Ocean & Coastal Resources Branch
Natural Resource Program Center
NPS
1201 Oakridge Dr., Suite 250
Fort Collins, CO 80525

Roxanne Runkel
Environmental Protection Specialist
Environmental Quality Division
WASO-2310
NPS
7333 W. Jefferson Ave
Lakewood, CO 80235

Congressional Staff

Steven P. Keenan
Senior Policy Advisor
Office of Senator Jack Reed
728 Hart Senate Office Building
Washington, DC 20510

Kelly Knutsen
Office of Senator Jack Reed
728 Hart Senate Office Building
Washington, DC 20510

Annamarie Laura
U.S. Senator Sheldon Whitehouse
Hart Senate Office Building
Rom 502
Washington, DC 20510

Kate Konschnik
U.S. Senator Sheldon Whitehouse
Hart Senate Office Building
Rom 502
Washington, DC 20510

Nancy Langrall
Office of Senator Jack Reed
U.S. District Court House
One Exchange Terrace, Suite 408
Providence, RI 02903

Karena Neubauer
Office of Senator John F. Kerry
218 Russell Building
Washington, DC 20510

Nicholas A. Vincelette
Constituent Caseworker
U.S. Senator Sheldon Whitehouse
170 Westminster St., Suite 1100
Providence, RI 02903

TRIBES AND TRIBAL NATIONS

Quinault Nation

Justine James
Cultural Resources
Quinault Indian Nation
PO Box 189
Taholah, WA 98587-0189

Ed Johnston
Fisheries Resources, Policy Spokesperson
PO Box 189
Taholah, WA 98587-0189

Joe Schumacker
Fisheries Resources
PO Box 189
Taholah, WA 98587-0189

Hoh Tribe

Alexis Barry
Cultural Resources
Hoh Tribe
PO Box 2196
Forks, WA 98331

Joe Gilbertson
Fisheries Resources
PO Box 2196
Forks, WA 98331

Makah Nation

Janine Bowechop
Tribal Historic Preservation Officer, Cultural
Resources
PO Box 160
Makah Nation
Neah Bay, WA 98357

Russ Svec
Fisheries Resources
PO Box 115
Neah Bay, WA 98357

Quileute Nation

Melvin Moon, Director
Natural Resources Dept.
Quileute Nation
PO Box 279
La Push, WA 98350-0279

Jennifer Hagen
Quileute Nation
PO Box 279
La Push, WA 98350-0279

CONNECTICUT STATE AGENCIES

Tom Ouellette
Connecticut Dept. of Environmental Protection
Office of Long Island Sound Programs
Dept of Environmental Protection
79 Elm St., 3rd Floor
Hartford, CT 06106-5127

MASSACHUSETTS STATE AGENCIES

Robert L. Boeri
Office of Coastal Zone Management
251 Causeway St., Suite 800
Boston, MA 02114

Kathryn Ford
Massachusetts Dept. of Marine Fisheries
1213 Purchase St., 3rd Floor
New Bedford, MA 02740

Brona Simon
Massachusetts Historical Commission
220 Morrissey Blvd
Boston, MA 02125

NEW YORK STATE AGENCIES

Fred Anders
New York Dept. of State
Division of Coastal Resources
99 Washington Avenue, Suite 1010
Albany, NY 12231

Barry Pendergrass
New York State Dept. of State
Office of Coastal, Local Government and Community
Sustainability
99 Washington Avenue, 10th Floor
Albany, NY 12231

RHODE ISLAND STATE AGENCIES

Robert Ballou
Dept. of Environmental Management
235 Promenade St.
Providence, RI 02908-5767

Mark Gibson
Dept of Fish and Wildlife
3 Fort Weatherill Rd
Jamestown, RI 02835

W. Michael Sullivan, Director
Dept. of Environmental Management
235 Promenade St.
Providence, RI 02908-5767

April Valliere, Supervising Marine Biologist
Dept. of Fish and Wildlife
Marine Fisheries
3 Fort Wetherill Rd
Jamestown, RI 02835

Jeffrey Willis
Coastal Resources Management Council
Stedman Office Building
4808 Tower Hill Rd.
Wakefield, RI 02879-1900

OREGON STATE AGENCIES

Dale Blanton
Oregon Dept. of Land Conservation & Development
635 Capitol Street NE, Suite 150
Salem, OR 97301

Chris Castelli
Land Manager
Oregon Dept. of State Lands
775 Summer Street NE, Suite 100
Salem, OR 97301-4844

Dennis Griffin, State Archeologist
State Historic Preservation Office
Oregon Parks and Recreation Dept
725 Summer St. NE, Suite C
Salem, OR 97301

Jim Grimes
Oregon Dept. of State Lands
775 Summer Street NE, Suite 100
Salem, OR 97304-1279

Juna Hickner
Coastal State-Federal Relations Coordinator
Oregon Coastal Management Program
Oregon Dept. of Land Conservation & Development
635 Capitol Street NE, Suite 150
Salem, OR 97301-2540

Cheryl Hutchins-Woods
Air Quality Manager
Oregon Dept. of Environmental Quality
750 Front Street NE, Suite 120
Salem, OR 97301-1039

Paul Klarin
Marine Affairs Coordinator
Oregon Dept. of Land Conservation and
Development
635 Capitol St NE, Suite 150
Salem, OR 97301-2540

Julie Osborne
Review and Compliance Specialist
State Historic Preservation Office
Oregon Parks and Recreation Dept.
725 Hummer Street NE, Suite C
Salem, OR 97301

Maggie Sommer, Assistant Manager and Data &
Technical Section Leader
Oregon Dept. of Fish and Wildlife
Marine Resources Program
2040 SE Marine Science Dr.
Newport, OR 97365

WASHINGTON STATE AGENCIES

Allyson Brooks, SHPO
Dept. of Archaeology & Historic Preservation
1063 South Capitol Way, Suite 106
Olympia, WA 98501

Greg Griffith, Deputy SHPO
Dept. of Archaeology & Historic Preservation
1063 South Capitol Way, Suite 106
Olympia, WA 98501

Lori Ochoa
Washington State Dept. of Ecology
300 Desmond Dr.
PO Box 47600
Olympia, WA 98504-7600

Rob Whitlam, State Archaeologist
Washington State Dept. of Archaeology and Historic
Preservation
1063 South Capitol Way, Suite 106
Olympia, WA 98501

Craig Zora
Aquatic Area Manager
Washington Dept. of Natural Resources
601 Bond Rd
Castle Rock, WA 98611-0190

SEA GRANT OFFICES

Stephen Brandt, Director
Oregon Sea Grant
Oregon State University
322 Kerr Administration Building
Corvallis, OR 97331-2131

Jeffrey M. Brodeur, Communicator
Woods Hole Sea Grant Program
193 Oyster Pond Rd, MS #2
Woods Hole, MA 02543-1525

Kathleen Castro
Extension Co-leader for Fisheries Program
Rhode Island Sea Grant
Graduate School of Oceanography
University of Rhode Island
220 South Ferry Rd
Narragansett, RI 02882

Madeleine Hall-Arber
Manager, Marine Social Sciences
MIT Sea Grant College Program
Massachusetts Institute of Technology
77 Massachusetts Ave
Cambridge, MA 02139-9999

Steve Harbell
Washington Sea Grant
PO Box 88
South Bend, WA 98586

James MacDonald
New York Sea Grant
Dept of Environmental Conservation
47-40 21st St.
Long Island City, NY 11101

Diane Murphy, Fisheries and Aquaculture Specialist
Woods Hole Sea Grant & Cape Cod Cooperative
Extension
PO Box 367
Barnstable, MA 02630

Laura Skrobe
Extension Co-leader for Fisheries Program
Rhode Island Sea Grant
Graduate School of Oceanography
University of Rhode Island
220 South Ferry Rd
Narragansett, RI 02882

FISHERY MANAGEMENT COUNCILS

Michelle Bachman
New England Fishery Management Council
50 Water Street, Mill 2
Newburyport, MA 01950

Kathy Collins
Mid-Atlantic Fishery Management Council
800 N. State St., Suite 201
Dover, DE 19901-3910

Paul Howard, Executive Director
New England Fishery Management Council
50 Water Street, Mill 2
Newburyport, MA 01950

Chris Kellogg
New England Fishery Management Council
50 Water Street, Mill 2
Newburyport, MA 01950

Donald McIsaac, Executive Director
Pacific Fishery Management Council
7700 NE Ambassador Place, Suite 101
Portland, OR 97220-1384

Christopher Moore, Executive Director
Mid-Atlantic Fishery Management Council
800 N. State St., Suite 201
Dover, DE 19901-3910

John Pappalardo, Chair
New England Fishery Management Council
50 Water Street, Mill 2
Newburyport, MA 01950

Richard Seagraves
Mid-Atlantic Fishery Management Council
800 N. State St., Suite 201
Dover, DE 19901-3910

WEST COAST PUBLIC CONTACTS

Bob Alverson
Seattle, WA

Michael Baldwin
Westport, WA

Caroline Bauman
Newport, OR

Dale Beasley
Columbia River Crab Fishermen's Association
Ilwaco, WA

Wil Black
Toledo, OR

George Boehlert
OSU, Hatfield Marine Science Center
Newport, OR

Jim Borkley
Anacortes, WA

Maryann Bozza
Oregon State University
Newport, OR

Ray Brown
Westport, WA

Linda Buell
Fisherman Advisory Committee for Tillamook
(FACT)
Garibaldi, OR

Chris Cain
Westport, WA

Libbie Cain
Westport, WA

Mark Cedergreen
Pacific Fishery Management Council Member &
Director, Westport Charter Boat Association
Westport, WA

Robert Champetier
Seal Rock, OR

Lisa Cobb
Port Orford Ocean Resource Team (POORT)
Port Orford, OR

Garrett Dalan, Environmental Health Specialist
Grays Harbor Marine Resources Committee
Grays Harbor County
Montesano, WA

Terry Dillman
Newport News Times
Newport, OR

Eric Devlin
The Nature Conservancy
Olympia, WA

Bob Eder
Fishermen Interested in Natural Energy (FINE)
Newport, OR

Jeff Feldner
Newport, OR

Nancy Fitzpatrick
Oregon Albacore Commission and
Oregon Salmon Commission
Lincoln City, OR

Barb Fricke
Westport, WA

Doug Fricke, President,
Washington Troller Assoc.
Westport, WA

Nick Furman, Executive Director
Oregon Dungeness Crab Commission
Coos Bay, OR

Kathy Greer, Chair
Grays Harbor County Marine Resources Committee
Montesano, WA

Arthur Gronbaum
Westport, WA

Paul Hanneman, Co-Chair
Pacific City Dorymen's Association
Pacific City, OR

Ronald S Harper
Aberdeen, WA

Craig Hayslip
Hatfield Marine Science Center
Oregon State University
Newport, OR

Dave Hazen
Newport, OR

Jesse Hillyers, President,
Coastal Conservation Association
Linn-Benton Chapter

Wayne Hoffman
Coordinator, Midcoast Watersheds Council
Newport, OR

Onno Husing, Director
Oregon Coastal Zone Management Association
Newport, OR

David Jincks
Midwater Trawlers Co-Op
Newport, OR

Kent Kroneman
Newport, OR

Ruth Kroneman
Newport, OR

John Lavrakas, Co-Chair
Yaquina Bay Ocean Observing Initiative
Newport, OR

Robin Leraas
Port of Grays Harbor
Aberdeen, WA

Thea Lloyd
Cosmopolis, WA

Arnie Martin
(only provided e-mail address)

David Mascarenas
Everet, WA

Scott McMullen, Chairman
Oregon Fishermen's Cable Committee
Astoria, OR

George Meyer
Otter Rock, OR

Zona Miller
Westport, WA

Linda Orgel
Westport, WA

Whittier C. Patrick
Newport, OR

Karolyn Pavlik
Waldport, OR

Chuck Pavlik, President
Coastal Conservation Assoc.
Central Coast Chapter
Waldport, OR

Brad Pettinger, Director
Oregon Trawl Commission
Brookings, OR

Chris Sawin
(only provided e-mail address)

John Sherman
Newport, OR

Rachel Thomson
Aberdeen, WA

Terry Thompson
Lincoln County Board of Commissioners
Newport, OR

Ray Toste
Washington Dungeness Crab Fishermen's Assoc.
Westport, WA

Gary Vining
Westport, WA

Bill Walsh
Coalition of Coastal Fisheries
Westport, WA

Craig Wenrick, Co-Chair
Pacific City Dorymen's Association
Pacific City, OR

Steve Westrick
Westport Charters

Rhett Weber
(only provided e-mail address)

Dac Wilde
Newport, OR

Michael Wilkinson
Newport, OR

EAST COAST PUBLIC CONTACTS

Crista Bank, Fisheries Biology Technician
School for Marine Science & Technology
University of Massachusetts Dartmouth
New Bedford, MA

James J. Bisagni, Professor
School for Marine Science and Technology
University of Massachusetts Dartmouth
New Bedford, MA

Bradford Bowan
Gilford, NH

Bonnie Brady, Executive Director
Long Island Commercial Fishing Assoc.
Montauk, NY

Eric Brazer Jr.
Manager, GB Cod Fixed Gear and Hook Sectors,
Cape Cod Commercial Hook Fisherman's
Association
Chatham, MA

Matt Brickman
(only provided e-mail address)

Buck Briggs
(only provided e-mail address)

Robert Campanale
Narragansett, RI

Roy Campanale
Narragansett, RI

Roy Campanale, Jr
N. Kingstown, RI

Keith Chase
South Kingstown, RI

Bob & Dennis Colbert
Manomet, MA

Commercial Fisheries Center of Rhode Island
University of Rhode Island
Kingston, RI

Cote Fisheries
Bro Cote
Marshfield, MA

Nick Crismale, President
Connecticut Commercial Lobstermen's Assoc.
Guilford, CT

John Curzake
Wakefield, RI

Lanny Dellinger, President
Rhode Island Lobstermen's Assoc.
Wakefield, RI

Greg DiDomenico
Garden State Seafood Association
Trenton, NJ

Warren Doty, President
Martha's Vineyard/Dukes County Fishermen's Assoc.
Oak Bluff, MA

Anthony Faciano
Wakefield, RI

John W. Farrington, Interim Dean and Professor
University of Massachusetts Dartmouth
New Bedford, MA

Brian Fielding
Narragansett, RI

Donald Fox
Wakefield, RI

Rich Fuka, President
Rhode Island Fisherman's Alliance
E. Greenwich, RI

Avijit Gangopadhyay
School for Marine Science & Technology
Univ of Massachusetts Dartmouth
Fairhaven, MA

GM Garrett
Narragansett, RI

Glenn Goodwin
Wakefield, RI

Michael Grimshaw, President
Southern New England Fisherman's & Lobstermen's
Assoc., Inc.
Stonington, CT

Meghan Harawalt
(only provided e-mail address)

Saang-Yoon Hyun, Assistant Professor
Dept. of Fisheries Oceanography
University of Massachusetts Dartmouth
New Bedford, MA

Tina Jackson, President
American Alliance of Fishermen and their
Communities
Wakefield, RI

Jon Knight
Wakefield, RI

John Lee
(only provided e-mail address)

Michael L. Marchetti
Eastern New England Scallop Assoc.
Wakefield, RI

Jan Margesan
Brewster, MA

Jenny Margeson
Brewster, MA

Gary Mataronas
Little Compton, RI

Fred Mattera
Narragansett, RI

Bill McCann
Wareham, MA

Malcolm J. McClintock
(only provided e-mail address)

Chris McGuire
(only provided e-mail address)

Meredith Mendelson
Narragansett, RI

Grant Moore
Broadbill Fishing Inc
Westport, MA

John Moore
Newport, RI

Geir Monson
N. Kingston, RI

Laurie Nolan
Montauk, NY

Ian Parente
Little Compton, RI

Peg Parker
Commercial Fisheries Research Foundation
Saunderstown, RI

John Peabody
(no contact details provided)

John Reardon
New Bedford, MA

Jameson Risser
Wakefield, RI

Angela Sanfilippo
Massachusetts Fishermen's Partnership
Gloucester, MA

Les Smith
Epsilon Associates
Maynard, MA

Bonnie Spinazzola, Executive Director
Atlantic Offshore Lobstermen's Assoc.
Bedford, NH

Lorelei Stevens, Editor
Commercial Fisheries News &
Fish Farming News
Deer Isle, ME

Amit Tandon
University of Massachusetts Dartmouth
Dartmouth, MA

Conor Walsh
(only provided e-mail address)

Aaron Williams
Narragansett, RI

Jeff Wise
Narragansett, RI

Wm J. Mulvey
Narragansett, RI

Ocean State Fisherman's Association
Barrington, RI

Audra Parker, President/CEO
Save our Sound
Hyannis MA

Palombo Fishing Corp
William R. Palombo
Newport, RI

Diana B. Puleston
Ocean State Lobster
Wakefield, RI

Rhode Island Shellfisherman's Association
North Kingstown, RI

Joyce Rowley
Acushnet, MA

Troy Sawyer
Wakefield, RI

David Spencer, President
Atlantic Offshore Lobstermen's Assoc.
Jamestown, RI

Norbert Stamps
Charlestown, RI

Todd Sutton
(only provided e-mail address)

James Violet
Middletown, RI

Glenn Westcott
Narragansett, RI

Tom Williams
Westerly, RI