
The New England – Canadian Maritime

Collaboration and Planning Initiative:

Opportunities for Cooperation & Consolidation

Prepared by
Evan Richert

Richert Planning

38 Willow Way

Brewer, Maine 04412
(207) 570-1971

December 3, 2011
SUMMARY
STATEMENT OF THE NEED
In general: Four regional entities in New England and Canada’s Maritime Provinces have complementary and in some cases overlapping missions to promote inter-governmental cooperation and scientific understanding in a marine region that cumulatively extends from the Gulf of St. Lawrence to the New York Bight. The entities are:

· Regional Committee on Coastal and Ocean Management (RCCOM)
· Gulf of Maine Council on the Marine Environment, including the Council itself plus two nonprofit corporations – the U.S. Association of Delegates to the Gulf of Maine and the Canadian Gulf of Maine Association – established to serve as fiscal agents for the Council

· Northeast Regional Oceans Council (NROC)
· Northeast Regional Association of Coastal Ocean Observing Systems (NERACOOS)

All four entities comprise state, provincial, and federal agencies concerned with marine resources and, in the cases of the Gulf of Maine Council and NERACOOS, representatives from nonprofit, industry, and/or academic sectors as well.
Three of the entities – the Gulf of Maine Council, NROC, and NERACOOS – have programmatic elements that rely on financial resources that fluctuate and may not meet minimum requirements over the long term. In each case, human resources are stressed due to the multiple roles some managers and their agencies play among two or more of the entities.
The purpose of this review is to determine whether some measure of consolidation or additional cooperation would relieve some of the financial and human resource stresses that participants in the entities are experiencing.
More specifically:

· Fatigue with regional cooperation is more notable among state agency representatives in the Gulf of Maine states of Maine, New Hampshire and Massachusetts than others. They are simultaneously part of NROC in a geopolitical region and the Gulf of Maine Council in an overlapping ecological region. They also are part of NERACOOS’s constituency and some participate directly in NERACOOS. These participants’ primary responsibilities are to their state agencies, and, while committed to regional coordination, some feel that they are spending more time in regional forums than they or their agencies can afford. Representatives of federal agencies, for whom regional cooperation is central to their missions, also express concern about multiple, overlapping venues.
· Part of the fatigue stems from the tendency of organizations to build program portfolios over time. This relates to survival, stature, sustaining interest among participants, and the need to demonstrate value to constituencies, and it is not bad; in fact, the drive to do more can produce good results. But demands on participating agencies and their staffs increase with programs and the number of entities carrying them out: decisions to pursue and distribute external funds require processes to be put into place; receipt of outside funds requires grant administration; entities that logically should be cooperators can become competitors for funds. In addition, a mindset builds that sustaining the organization depends on finding new or renewed program dollars.

· The issue is not one of unworthy or duplicative programs. While themes are the same or similar and there are some blurry areas (including the emerging area of coastal and marine spatial planning), the specific activities of the Gulf of Maine Council, NROC, and NERACOOS are for the most part distinct. The issue is the number of entities that require the attention of agencies especially in the overlapping Gulf of Maine region.

· The need to streamline organizations and/or the relationships among the organizations is not perceived as merely operational (solvable with better meeting management, expanding participation in order to share loads, less process, etc.) but also as structural (requiring some degree of reorganization).
DIRECTIONS TO CONSIDER
This review leads to four related measures for consideration. These focus on structure rather than operations, which have been addressed from time to time and are best understood by those within the organizations.
 The measures cover the “collaboration continuum” described by David Keeley in the background paper, “Increasing collaboration to benefit the resource: A straw-man of ideas and considerations.” These measures should not be considered firm recommendations until the details are better understood and implementation is found to be feasible with reasonable effort. The four measures are:
1. A paring back of Gulf of Maine Council initiatives and work plan, with a renewed focus on information exchange, knowledge sharing, and transfer of science to policy;

2. Simultaneously, an explicit recognition by RCCOM and NROC of the Gulf of Maine Council as the cross-boundary bridge for which the Gulf of Maine Council is especially valued;

3. Merger of NROC and NERACOOS at the level of committees and teams – whether ad hoc or standing – where those committees or teams are addressing the same theme areas;

4. Merger of the U.S. Association of the Gulf of Maine (the Gulf of Maine Council’s U.S. fiscal agent and business office) with the administrative functions of NERACOOS into a single administrative arrangement to serve NROC, NERACOOS, and the Gulf of Maine Council.
Each is discussed below.

1. Renewed Focus of Gulf of Maine Council
The Gulf of Maine Council would shed its programmatic roles and focus on the key functions of information exchange, knowledge sharing, and accelerating the transfer of science to policy. Existing programmatic activities in habitat restoration and environmental monitoring would be phased out at the end of current funding cycles. Some of these activities could be appropriately transferred (with available funding) to one of the sister organizations. For example, the Gulfwatch, Ecosystem Indicators Partnership, and climate change programs may fit under the umbrella of NROC, NERACOOS, and/or, if part of CMSP, the Northeast Ocean Data Portal. Or there may be agencies or other non-profits that may wish to assume responsibility for certain activities.
There is no intention to lose the Council’s programs from the region, except to the extent that a particular program may be naturally nearing a conclusion. Therefore, the proposed re-focusing of the Council depends on others choosing to take responsibility for its programs that have funding. Communications media, such as the Gulf of Maine Times, are integral to the pared back role of the Council and would continue.
The structure of the Council would not change. However, it would no longer have a Working Group or related committees except as needed to carry out the information sharing and transfer-of-knowledge roles. The Council’s primary event might be, for example, an annual “must-attend” cross-border conference that brings together the agencies at different levels of government; presents advances in scientific understanding of the Gulf of Maine; and connects policy makers and industry.

This frees up those NROC and RCCOM representatives serving on the Council’s Working Group to focus their time on the priorities of those respective entities, but still to come together periodically through the Council.

Importantly, the Council would brand itself as the cross-border bridge between the agencies of RCCOM and the agencies of NROC, as indicated in the next suggested measure. In fact, the re-focusing of the Council’s work should be conditioned on acknowledgement of the Council by the RCCOM and NROC members as their cross-boundary vehicle.

2. Simultaneously, RCCOM and NROC Endorsement of Gulf of Maine Council:
RCCOM and NROC would each explicitly recognize the Gulf of Maine Council as their cross-border bridge for information exchange, knowledge sharing, and transfer of science to policy concerning the Gulf of Maine. The suggested formalness of this recognition is intended to underscore the legitimate and vital role of the Council in performing these functions even as it pares back its programmatic activities.

Beyond this, it also brings to more formal recognition a relationship between two very similar forums – one serving Maritime Canada and the other New England – that currently seems accidental or non-existent. Increasingly, RCCOM and NROC appear to be each other’s counterparts. They are not mirror images of each other, and they were established under different circumstances, but the similarities of purpose in intergovernmental coordination – between and among federal and provincial or state levels – are significant. The geographies are complementary. They share the Gulf of Maine (even as each has a jurisdiction that extends beyond the Gulf of Maine). The parallels between them will become more complete as NROC moves toward designation as a Regional Planning Body under President Obama’s 2010 Executive Order for the Stewardship of the Oceans. At that point, each will be tied to a federal authority.
This acknowledgement as each other’s counterpart would be consistent with the Resolution that authorized the New England Governors/Eastern Canadian Premiers Oceans Working Committee. It may have the effect of increasing cooperation between them. It is understood that RCCOM, growing out of Canada’s Oceans Act, is a federally led forum while NROC, growing out of a resolution of governors and premiers, is a state-led forum. And it is not proposed that RCCOM’s acknowledgement of the Council require more than what is within the administrative jurisdictions of the RCCOM agencies to offer (e.g., a voluntary MOU). Nor does the proposal ask RCCOM and NROC to function any differently than they do today. But it does ask that they see themselves and each other as the co-sponsors of the Gulf of Maine Council for the purpose of the cross-boundary bridge for which the Gulf of Maine Council is especially valued.

3. Merger of NROC and NERACOOS at the Committee Level
NROC and NERACOOS would pursue a formal collaboration at the committee level. The organizations’ topical areas are nearly the same. The geographic coverages are very similar. The notion that scientists and ocean observing operators in an entity like NERACOOS can supply data and data products needed by decision-makers in an entity like NROC is one of the drivers behind the ocean observing system. To the extent that committees exist and are active in a shared theme area, they should be merged as one.
A challenge is that the academic owners of the ocean observing system components that NERACOOS coordinates may think about priorities differently than coastal managers in governmental agencies may think about them. This disconnect is less evident in near-shore environments where there are many immediately common interests between scientists and coastal managers. It is more evident in deep water environments where scientists put high priority (and NERACOOS is putting a share of its resources) on long-term understanding of how large systems work, but where issues of interest to coastal managers may be less urgent.
But the opportunities for synergy are high, and NERACOOS was structured shortly after NROC’s own formation to create such opportunities. Coastal and marine spatial planning, climate change, and coastal hazards resilience are areas in which NERACOOS and NROC have cooperated.

Conversely, the opportunities for competition and misunderstanding as NERACOOS – the erstwhile Regional Information Coordination Entity (RICE) under the ICOOS Act – and NROC – the likely workhorse of the erstwhile Regional Planning Body (RPB) under the President’s Executive Order – also are high, especially in an environment of limited resources (neither the RICE nor the RPB designation means more resources).

4. Merger of the U.S. Association
 and the administrative functions of NERACOOS
A single, small administrative unit would be an efficient way of handling the administrative financial functions of the Gulf of Maine Council, NROC, and NERACOOS. At present the Gulf of Maine Council has an administrative unit in the form of the U.S. Association, which also has begun to serve as fiscal agent for one of NROC’s recent grant awards
. NERACOOS has built its own administrative capacity.
The specific administrative arrangement needs to be discussed – whether it should be housed within the U.S. Association, NERACOOS, or a joint creation of the two. The grants and contracts administered by each are subject to audits and ultimately need to be under the control of the respective recipient organizations. The administrative unit needs to be selected or created based on the likelihood of a sufficiently stable flow of grants and contracts that the unit can maintain its capacity to deliver the needed services.
In addition to the efficiency of a single administrative unit, an administrative merger opens the door to other possibilities, including shared grantsmanship and creation of a shared pool of indirect charges to seed joint projects.

ILLUSTRATION OF POSSIBLE RELATIONSHIPS
[image: image1.emf]

BACKGROUND
Following is background information compiled from interviews and documents on the legal standing, geographic jurisdictions, areas of interest, and relationships among the Gulf of Maine Council, NERACOOS, NROC, and RCCOM. Also included is an assessment of merger potential between the entities. The information and impressions in this review come from one or more conversations with ten individuals involved in the entities (see Attachment A), a conference call with representatives of Maine, Massachusetts, and New Hampshire, a larger group conference call with representatives of the four entities, and reading governing documents (strategic plans, work plans, etc.) from each of the entities.
LEGAL STANDING
Each of the four entities is a coordinating or collaborative body without assets of their own (NERACOOS, as a nonprofit corporation, could acquire and hold assets but at this point has not). Their legal bases and stated missions are:

	Entity

	Legal Basis
	Mission

	Gulf of Maine Council on the Marine Environment
	Resolution (1989) of the New England Governors and Eastern Canadian Premiers as a cross-border forum for the Canadian provinces and U.S. states bordering the Gulf of Maine. Coastal managers were the driving force behind the resolution
Not a corporate body or other type of entity with independent legal standing
Fiscal/administrative agents are non-profit corporations established on both sides of the border for this purpose (the U.S. Association of Delegates to the Gulf of Maine and the Canadian Gulf of Maine Association). The two corporations and the Gulf of Maine Council are considering changing the U.S. Association into a joint Association still based in the U.S. but with Canadian members. This is seen as a way of streamlining internal operations and maximizing collaboration. The current U.S. Association would have a d/b/a name of Gulf of Maine Association of CA/US Gulf of Maine Association. The Canadian Association would continue to exist to be able to accept funds from Canadian jurisdictions for Council purposes.

	“To maintain and enhance environmental quality in the Gulf of Maine to allow for sustainable resource use by existing and future generations.”

	Northeast Regional Association of Coastal Ocean Observing Systems
	Nonprofit corporation
Recognized by NOAA as the Regional Association serving the Northeast U.S. under the U.S. Integrated Coastal Ocean Observing System Act of 2009
Positioned to be certified as the Regional Information Coordinating Entity (RICE) for the Northeast region under Sec. 12304 (4) of the ICOOS Act
	“To lead the development, implementation, operation, and evaluation of a sustained, regional coastal ocean observing system for the northeast United States and Canadian Maritime provinces, as part of the United States Integrated Ocean Observing System (IOOS);

“To promote the development, assessment, and dissemination of data and data products that meet the needs of end users;
“To advocate through education and outreach for the regional, national, and global ocean observing system and the application of scientific assessments using environmental data to meet societal needs.”

	Northeast Regional Ocean Council
	Resolution (2005) of the New England Governors under the auspices of the New England Governors/Eastern Canadian Premiers as the US component of a broader New England Governors/ Eastern Canadian Premiers Oceans Working Committee
Canadian component never materialized (seen as duplicative of RCCOM and Gulf of Maine Council)
Not a corporate body or other type of entity with independent legal standing

Positioned to be the core working element of the Regional Planning Body under the President’s Executive Order on Stewardship of the Ocean, Our Coasts, and the Great Lakes” (2010)
	“To assist the region’s Governors identify coastal and ocean management priorities that require a coordinated regional response and to foster collaboration that effectively addresses these issues.”

	Regional Committee on Coastal and Ocean Management
	Senior level interagency coordinating committee arising from Section 33 of Canada’s Oceans Act
Not a corporate body or other type of entity with independent legal standing
	To oversee, monitor and assess integrated coastal and oceans planning and management processes;
To formally involve government at the executive level in the endorsement of the development and implementation of integrated coastal and oceans management plans, and coordinate related planning processes;
To coordinate decision making at the intergovernmental and interdepartmental levels on coastal and oceans management issues;
To support strategic oversight for management and regulatory matters for integrated coastal and oceans management and planning processes within the Maritimes Provinces.

GEOGRAPHIC JURISDICTIONS AND AREAS OF INTEREST
The geographic jurisdictions of the four entities are deeply overlapping, especially with respect to the Gulf of Maine, which is part of the jurisdiction of all four. But no one jurisdiction is identical to another’s. The most similar are those of NROC and NERACOOS, but NERACOOS’s jurisdiction extends into Canada’s portion of the Gulf of Maine and NROC’s does not.
	Entity
	Geographic Jurisdiction

	Gulf of Maine Council on the Marine Environment
	Gulf of Maine, including Canadian and U.S. waters

	Northeast Regional Association of Coastal Ocean Observing Systems
	Gulf of Maine, including Canadian and U.S. waters; coastal waters of Southern New England to the New York Bight

	Northeast Regional Ocean Council
	U.S. component of the Gulf of Maine; coastal waters of Southern New England to the New York Bight

	Regional Committee on Coastal and Ocean Management
	Ocean waters of the Maritime Provinces, including Canadian component of Gulf of Maine, Scotian Shelf, and southern part of the Gulf of St. Lawrence

Topical areas of interest also overlap. In the case of NROC and NERACOOS, the areas of interest were purposely aligned. It might be noted that fisheries are not a primary area of attention of any of the entities, except within a larger ecosystem context.
	
	Topical Areas of Interest
	Primary Roles

	Gulf of Maine Council on the Marine Environment
	Habitat restoration and conservation

Environmental and human health (environmental monitoring, ecosystem indicators, climate adaptation)

Emphasis is on the near-coastal region

	Began primarily (but not exclusively) as a cross-border forum for information and idea exchange among managers, agency leaders, and affected business sectors.

Since mid-1990s has grown programmatic roles, with support from, among others, federal agencies in U.S. and Canada.

Key roles include:

Information and idea exchange among managers, across US-Canadian boundaries
Conferences on priority issues

Fundraising in topical areas of interest to fund others working on these matters (Gulf Watch monitoring program, habitat restoration, adaptation to climate change)

Accelerated transfer of science to coastal managers

	Northeast Regional Association of Coastal Ocean Observing Systems
	Marine operations
Coastal hazards resilience
Ocean and coastal ecosystem health

Ocean energy planning and management

Climate change

Coastal and marine spatial planning
Coverage includes both near-coastal areas and deep waters
	Explicitly a programmatic mission, serving as the Northeast component of the U.S. Integrated Ocean Observing System. Key roles include:

Coordinate development & implementation of regional ocean observing system

Set priorities and fund operations of observing systems with IOOS dollars

Support data management, product development and dissemination, and predictive modeling

	Northeast Regional Ocean Council
	Coastal hazards resilience (priority area)

Ocean and coastal ecosystem health (priority area)
Ocean energy planning (priority area)

Coastal and marine spatial planning (key strategy)

Climate change (overarching issue)

	Began as forum for New England states and federal agencies to address ocean and coastal issues that require a regional response; intended to augment functions and authorities of existing regional entities. Now also has taken on a programmatic/planning responsibility for coastal and marine spatial planning, including funding for staff. Key roles include:

Information exchange

Policy formulation

Coastal and marine spatial planning

	Regional Committee on Coastal and Ocean Management
	Integrated coastal and ocean management under Canada’s Oceans Act
Coverage of both near-coastal and deep waters
	Intergovernmental and inter-departmental forum

· High level committee meets annually; coordinating committee monthly
· International coordination/information exchange primarily through agency participation on Gulf of Maine Council

RELATIONSHIPS

Each of the four entities has formal and informal relationships with at least one of the other three.
	Entities
	Relationship

	GoMC - NERACOOS
	Executive Director of NERACOOS is currently a Councilor on the Gulf of Maine Council; some overlap in agency representation on the two governing bodies. No formal relationship; virtually no mention of each other in respective strategic or action plans.

	GoMC - NROC
	Strong overlap of individual/agency representation from Massachusetts, Maine, New Hampshire and federal agencies on the governing bodies of the two entities. 2007 Oceans Resolution of NEG/ECP directed NROC to advance regional governance issues in part through partnership with Gulf of Maine Council initiatives. MOU pledging cooperation between the two entities, and the two have cooperated on initiatives (e.g., the recent New England Municipal Coastal Resilience Initiative; others mentioned in NROC’s 2010-2012 work plan).

	GoMC - RCCOM
	Strong participation by leaders of provincial and federal RCCOM agencies on Gulf of Maine Council – some of these agencies are among the founding members of Gulf of Maine Council.

	RCCOM - NROC
	No relationship. If a Regional Planning Board under President’s Executive Order on Stewardship of the Ocean is established, Canadians would be invited to hold an ex officio seat; this may establish a relationship between RCCOM agencies and NROC, since NROC likely would become the RPB or the core working element of it

	RCCOM - NERACOOS
	No relationship.

	NERACOOS - NROC
	NROC appoints 1/3 of NERACOOS Board. MOU pledging cooperation between the two entities. NERACOOS structured theme areas and working groups to parallel NROC’s. Cooperated (with others in a consortium) on establishment of Northeast Data Portal for CMSP. NERACOOS regards NROC agencies as customers of ocean observing data products from the systems supported by NERACOOS. NROC and NERACOOS strategic and work plans prominently refer to each other.

MERGER POTENTIAL

To streamline organizations with overlapping interests, merger is a consideration. However, in the case of the four entities examined here, the potential is less than what might be expected at first blush.
	Entity……and.…..Entity
	Feasibility/Acceptability of Merger

	Gulf of Maine Council
	NROC
	Low/Medium: Gulf of Maine Council and NROC both were authorized by resolutions by the same body (New England Governors/Eastern Canadian Premiers). Theoretically, this body could direct that the two be combined. However, participating Canadian agencies are “part owner” of GoMC and would be cautious about a merger, since it is would not be the equal partner in NROC that it is in GoMC, and GoMC serves its needs for transboundary communication and peer-to-peer knowledge-building. Further, southern New England would be concerned that NROC’s emphasis would be disproportionately on the needs of the Gulf of Maine.

	Gulf of Maine Council
	NERACOOS
	Very Low: At present little interaction, except through NERACOOS Executive Director’s participation in GoMC. GoMC works at manager level primarily on policy, though also at programmatic level in habitat restoration and environmental indexing/monitoring. NERACOOS works at operational level for ocean observations. NERACOOS views NROC as its policy/ management partner, not Gulf of Maine Council.

But see following entry: US Association of Delegates to the Gulf of Maine and NERACOOS.

	U.S. Association of Delegates to the Gulf of Maine
	NERACOOS
	Medium/High: Both entities are nonprofit corporations with 501(c)(3) status. NERACOOS’s governing board includes Canadian representation. As discussed above (under Legal Standing), the US Association and its Canadian counterpart are considering adding Canadian members to the U.S. Association. Both have small administrative structures that deal with similar sources of funds and contracting arrangements. Both serve as or have the potential to serve as a fiscal agent for others. The potential exists for a merger that would create a single entity to provide administrative services to NERACOOS, NROC, and Gulf of Maine Council.

	Gulf of Maine Council
	RCCOM
	Very Low: RCCOM is organized as a senior intergovernmental Canadian forum under Canada’s Oceans Act and subsequent 2002 Oceans Strategy. It is not an entity that could merge with others. However, RCCOM agencies in the Maritime region, both federal and provincial, are heavily involved in GoMC as a transboundary forum with respect to the Gulf of Maine.

	NROC
	NERACOOS
	Medium: NROC is a policy-oriented, interstate forum of coastal and ocean managers, with federal participation. It was established by resolution of New England Governors and Eastern Canadian Premiers as the US component of the broader New England Governors and Eastern Canadian Premiers Oceans Working Committee. NROC also expects to be a central component of the proposed Regional Planning Body under President Obama’s Executive Order on Stewardship of the Oceans.

NERACOOS is a nonprofit corporation organized to serve as a Regional Association in the U.S. Integrated Ocean Observing System, and subsequently recognized as such under the ICOOS Act of 2009 – under which it also seeks to be certified as the Regional Information Coordination Entity for the Northeast.

While NERACOOS includes Canadian directors on its Board, most of the observing activities are in U.S. waters from Gulf of Maine to Long Island Sound. Geography of actual activity matches closely to NROC’s geography. Further, NERACOOS consciously established its theme areas to be consistent with NROC’s, with the intention of supplying ocean data and products that line up with decision-makers’ priorities. NERACOOS wrote into its by-laws, and NROC accepted, that NROC would appoint six of the NERACOOS Board of Directors. NERACOOS’s strategic plan and NROC’s action plan suggest that each views the other as a partner. Finally, NROC and NERACOOS both have a keen interest in coastal and marine spatial planning and have cooperated (with others) in creating the Northeast Ocean Data Portal for CMSP; NROC hired the CMSP director, and the portal sits on NERACOOS’ server.

As a forum without a legal form, NROC cannot literally “merge,” but through MOU and other means, the two entities could merge working groups, share administrative functions, and jointly pursue funding opportunities. While it is unknown whether the prospective designations of NROC as a Regional Planning Body and NERACOOS as a Regional Information Coordination Entity will either come about or ultimately be of importance, it is worth noting that this would be at least a tidy relationship between two closely related functions serving the same region.
Despite coincidence of geography and interests, and the apparent complementary – and potentially synergistic – roles of policymaker and data-gatherer/modeler, the feasibility of “merger” is not rated “high” because the types of decisions the two organizations make are different (operational/technical/ scientific versus management/policy). The outlooks of the leadership of the two entities and focus of funding (e.g., coastal versus deep water, policy versus academic) may not be entirely coincident, though it is certainly overlapping. Close cooperation (through merged committees, for example) may be a more realistic objective.

	NROC
	RCCOM
	Very Low: These are analogous bodies and will become more so if NROC is designated as a Regional Planning Body tied to a federal authority (President Obama’s executive order). Both are intergovernmental forums aimed at coordinating priorities among the respective federal levels and provinces or states. The interests of neither are exclusively the Gulf of Maine, but the interests do overlap there.
While both are forums that are free to cooperate and communicate as they see fit, they are not legal structures that can “merge.” At present they do not interact and know little of each others activities. Nevertheless, some personalities involved with each know each other through their participation in the Gulf of Maine Council.

	NERACOOS
	RCCOM
	Very Low: Some overlap of geography and interests. Little interaction with and almost no knowledge of each other. In any case, again, RCCOM is not a type of entity that can be “merged” with another and would not have the authority to do so even if it wished

.

ATTACHMENT A
Representatives of the four entities who provided information and insights for this review:
A. Individual or Small Group Conversations (for this review representing)
Bruce Carlisle (NROC)
Ted Diers (NROC)
Tim Hall (RCCOM and GOMC)
Don Hudson (GOMC’s US Association of Delegates)
Justin Huston (RCCOM and GOMC)
David Keeley, consultant

Kathleen Leyden (NROC)
Ru Morrison, (NERACOOS)
Betsy Nicholson (GOMC)
Malcolm Spaulding (NERACOOS)
Brian Thomspson (NROC)
B. Conference Call with Representatives of Four Entities, Nov. 22, 2011 (for this review representing)
Catherine Conley for Jackie Olsen, Environment Canada (GOMC)
Mel Cote, US EPA (NROC)
Steve Couture, NH Coastal Program

Ted Diers, NH DES (NROC)
Tim Hall, DFO Canada (RCCOM and GOMC)
David Keeley, consultant

Kathleen Leyden, Maine Coastal Program (NROC)
Ru Morrison, NERACOOS (NERACOOS)
Betsy Nicholson, NOAA (GOMC)
Kevin O’Brien, CT DEP (NERACOOS)
Brian Thompson, CT DEP (NROC)
� For example, the Gulf of Maine Council has conducted self-assessments in the past to improve the way it does business.

� The U.S. Association is in the process of reorganization to include Canadian representation.

� It also may serve as fiscal agent for the Regional Association for Research on the Gulf of Maine (RARGOM)

17

