

U.S. All Islands Coral Reef Committee (AIC)

Fran Castro, Chair
18 February 2015
Washington D.C.

D. Burdick

Coral Reef Ecosystem Importance

Thriving coral reef ecosystems, effectively managed to protect their ecological, social, and economic value for future generations. (AIC vision)

- The AIC jurisdictions are home to much of our nation's shallow-water tropical coral reefs.
- Coral reefs are critically important to the jurisdictions and FAS
- Provide economic, cultural, and ecological services to millions of people as valuable areas of natural beauty, cultural significance, sources of food, jobs and revenues, recreation and tourism, shoreline protection, and much more

Background

The islands and the AIC are an integral part of the history of coral reef conservation in the U.S. and helped to create much of what guides coral reef conservation today.

- **1994:** U.S. announced International Coral Reef Initiative & U.S. Pacific Islands workshop held to develop the 1st regional Coral Reef Initiative Work Plan. *AIC members involved.*
- **1996:** AIC was established.
- **1998:** EO 13089 / USCRTF formed – AIC recognized as a key element of the overall U.S. Coral Reef Initiative
- **2000:** Coral Reef Conservation Act

J. Martinez

NOAA

What is the AIC?

The combined voice of the coral reef jurisdictions of the U.S. and Freely Associated States.

- Strengthen jurisdiction voices in the federal process to conserve coral reefs
- Share common experiences, successes, and failures

The AIC

American Samoa

HI

CNMI

USVI

Puerto Rico

FL

Guam

FSM

Marshall Islands

Palau

Who is the AIC?

Members

Commonwealth of the Northern Mariana Islands – Fran Castro, Chair

U.S. Virgin Islands – Jean-Pierre Oriol, Vice Chair

American Samoa – Ruth Matagi-Tofiga, PhD

Florida – Joanna Walczak

Guam – Lorilee Crisostomo

Hawai'i – Emma Anders

Puerto Rico – Damaris Delgado

Affiliate Members

Federated States of Micronesia – Alissa Takesy

Republic of the Marshall Islands – Don Hess

Republic of Palau – Umiich Sengebau

AIC Secretariat

Carey Morishige Martinez – Executive Director

Gerry Davis – Resource Management Advisor

Michael Hamnett, PhD – Policy Advisor

Robert Richmond, PhD – Science Advisor

How does the AIC work?

Decision-making is via **Consensus** of voting members.

Guided by...
AIC Charter **Strategic Plan**
AIC Communications Plan

**Consensus is fundamental agreement and does not have to be unanimous.*

AIC and the Task Force

The **USCRTF** provides the invaluable opportunity for jurisdiction and federal managers to interact at a national level.

Opportunities:

- Convey and discuss AIC priority issues
- Conduit for federal agencies to reach all 7 jurisdictions and FAS
- Share information, views
- Portal for partnership and collaboration

AIC jurisdictions = Governors

FAS = Principals / POCs

AIC Overarching Priorities

- Achievable and shared resource-focused outcomes
- Integrated and strengthened federal-local partnership

Questions?

D. Burdick