

SOUTH ATLANTIC FISHERY MANAGEMENT COUNCIL

4055 FABER PLACE DRIVE, SUITE 201 NORTH CHARLESTON, SOUTH CAROLINA 29405 TEL 843/571-4366 FAX 843/769-4520

Toll Free 1-866-SAFMC-10 email: safmc@safmc.net web page: www.safmc.net

Ben Hartig, Chairman Dr. Michelle Duval, Vice Chairman Robert K. Mahood, Executive Director Gregg T. Waugh, Deputy Executive Director

AGENDA

Habitat Protection and Ecosystem-Based Management Advisory Panel Meeting April 7-8, 2015

Crowne Plaza Charleston, South Carolina

Tuesday, April 7, 2015 9:00 A.M. - 4:30 P.M.

9:00 A.M. – 9:15 A.M. Administrative Approval of the Agenda Approval of April 1-3, 2014 Minutes (Attachment 1) – Pat Geer, GDNR Opening statements and introductions – Pat Geer, GDNR and Roger Pugliese, SAFMC

9:15 A.M. – 10:00 A.M. FEP II Development Session - Threats to Habitat

- 1. Introduction to Updating Section on Non-Fishing Impacts on Habitat (Attachments 1-3) -
- 2. Member Roundtable Discussion and Recommendations Pat Geer

10:00 A.M. – 10:45 A.M. Updating Information on Impacts of Fisheries on Habitat

- 1. Introduction to Updating Section on Fishing Impacts on Habitat (Attachment 4) Pat Geer
- 2. Preliminary Information on New or Developing Fisheries
 - a. Description of the Calico Scallop Fishery (Attachment 5) Chip Collier, SAFMC
 - b. Description of the Jellyball Fishery Pat Geer
 - c. Roundtable Discussion Identifying Potential Impacts to EFH of Managed Species Pat Geer

10:45 A.M. - 11:00 A.M BREAK

11:00 A.M. - 12:00 Noon State Sub-Panel Break Out Sessions

- 1. State Sub-Panel Breakout Session and Roundtable Discussion to Identify:
 - a. State Priorities Impacts of Non-Fishing Activities
 - b. State Priorities Impacts of Fishing Activities

12:00 Noon - 1:30 P.M. LUNCH

1:30 P.M. – 2:00 P.M. Scope of and Structure for Food Web and Connectivity Section of FEP II and EFH Policy Statement Development

- 1. Roundtable Discussion of FEP II Section Development and Policy Statement Structure and Types of Policy Recommendations to Consider Roger Pugliese
- 2. Roundtable Discussion and Recommendations Pat Geer

2:00 P.M. – 2:30 P.M. EFH Issues - NOAA Fisheries

- 1. EFH Issues Related to Removal of Species From, or Addition to, FMP Management Units Pace Wilber, NOAA Fisheries Habitat Conservation
- 2. Roundtable Discussion and Guidance Pat Geer

2:30 P.M. – 3:45 P.M. South Atlantic Fisheries Oceanography and Climate Variability

- 1. Draft NOAA NMFS Climate Science Strategy (Attachments 6a-6c) -
- 2. Building on the Rapid Assessment Document Developed for SAFMC Managed Species (Attachment 7) Roger Pugliese
- 3. Roundtable Discussion on Development of FEP II Section on South Atlantic Fisheries Oceanography and Climate Variability – Roger Pugliese
- 4. Considerations for the South Atlantic Region Pat Geer

3:45 P.M. – 4:00 P.M. BREAK

4:00 P.M. – 4:30 P.M. South Atlantic Landscape Conservation Cooperative Regional Conservation Blueprint Development

- 1. Development of SALCC Conservation Blueprint Version 2.0 (Attachments 8-11)
- 2. State of the South Atlantic Report (Attachment 12)
- 3. Roundtable Discussion and Recommendations Pat Geer

4:30 P.M. Adjourn for Day

Wednesday, April 8, 2015 9:00 A.M. – 4:30 P.M.

9:00 A.M. – 10:45 A.M. Renewable Energy in the South Atlantic (Attachments 13-18)

- 1. Technologies Being Evaluated (Wind, Ocean Current, etc.)
- 2. Mapping and Characterization Efforts off South Atlantic BOEM
- 3. A Review of Information on the Impacts of Sound on Fish BOEM
- 4. Process and Timing for Region and by State BOEM

10:45 A.M. – 12:00 Noon OCS and G&G Activities in the South Atlantic (Attachments 19-21)

- 1. BOEM Supported Mapping and Characterization Efforts off South Atlantic BOEM
- 2. Permit Proposals for Seismic Testing in the South Atlantic BOEM
- 3. Process and Timing for Region BOEM

12:00 Noon - 1:30 P.M. LUNCH

1:30 P.M. – 3:30 P.M. Energy Exploration, Development and Transportation Policy Statement

1. EFH Policy Statement on Energy: Overview of Structure (Attachment 22) Roger Pugliese

- 2. Updates Addressing Renewable Energy NOAA Fisheries HCD
- 3. Member Roundtable Discussion and Recommendations Updates and Additions
- 4. Updates Addressing G&G and OCS Activities NOAA Fisheries HCD
- 5. Member Roundtable Discussion and Recommendations Updates and Additions

3:30 P.M. Break

3:45 P.M. – 4:30 P.M. Artificial Reef Policy Statement Development

- 1. Presentation on Florida Artificial Reef Program FWC TBD
- 2. Overview of Artificial Reef Policy Statement Outline Pat Geer
- 3. Member Roundtable Discussion and Recommendation Pat Geer

4:30 P.M. Adjourn for Day

DATE: 3/ 26 /15 FISHERY: Habitat Ecosystem SUBJECT: Agenda STAFF: Pugliese SOURCE: SAFMC, GDNR, SALCC, NMFS

Habitat Protection and Ecosystem-Based Management Advisory Panel Meeting April 7-8, 2015 <u>Attachments:</u>

- Attachment 1. FEP Volume II Fishing Impacts
- Attachment 2. GARFO EFH Tech Report
- Attachment 3. Hanson, et.al. 2003 Non-Fishing Impacts
- Attachment 4. FEP Volume IV Fishing and Cumulative Impacts
- Attachment 5. FEP Volume II Calico Scallop
- Attachment 6a. Draft NOAA NMFS Climate Science Strategy
- Attachment 6b. Pres. to SAFMC- Ecosystem-Based Management/Climate Science Strategy
- Attachment 6c. FRN NOAA NMFS Climate Science Strategy
- Attachment 7. SAFMC Rapid Assessment Profiles
- Attachment 8. Final SALCC Conservation Blueprint V. 1 Fact Sheet
- Attachment 9. SALCC Online Links and Blueprint V 2.0 Workshops
- Attachment 10. Pres. to SAFMC SALCC Conservation Blueprint V 2.0
- Attachment 11. Agenda Blueprint V 2.0 Workshop Chas. SC
- Attachment 12. SALCC State of the South Atlantic 2015
- Attachment 13. BOEM EA for Wind Call Area of North Carolina
- Attachment 14. NCCOS BOEM UNC 1 page cruise summary
- Attachment 15. Pres. South Atlantic Habitats and Species BOEM Sound and Fish Workshop
- Attachment 16. Pres to SAFMC BOEM South Atlantic Renewable Energy Activities
- Attachment 17. NOAA Comments on BOEM NC Wind Farm EA
- Attachment 18. Literature Synthesis on Effects of Noise on Fish, Fisheries and Inverts.
- Attachment 19. BOEM 2017-2022 OCS Proposed Program
- Attachment 20. NOAA Letter on G&G Activities
- Attachment 21. SAFMC EFH Policy Statement Redraft- Energy, Explor., Dev. and Transp.