

THE ORMP UPDATE

July 11, 2019

Considerations for the Coordinated Working Group

ORMP Framework

- Approving CWG Decisions
- Establishing Criteria for Focus Area Selection and Action Team Creation
- Exploring the Possibilities of Action Teams: What are Tangible Outcomes?
- Creating a Multiple User Document

Foundational Plan Elements

- Terminology
- Crafting Our Subtitle
- ORMP Vision Statement

Update Process Check-In

- Statewide Public 'Information Sharing'
- Update Timeline, CWG Needs and Expectations, Future Meetings

Approving CWG Decisions

Council on Ocean Resources

Coordinated Working Group

Action Teams

Criteria for Establishing Focus Areas & Action Teams

Management Gap: No other entity is working on this issue, or has identified issue as a need but cannot address it (i.e. lack of capacity, funds)

Statewide Issue: Topic area impacts multiple communities on multiple islands, potential solution would be beneficial throughout the state

Multi-Agency Proposal: topic area involves collaboration among multiple members and partners

Respecting Time Commitments: Action Team creation would not place undue burden on existing Action Team members (i.e., new team members would populate the new Action Team)

Diverse Topic Areas and Leadership: Focus areas and new Action Teams should address distinct 'management gaps' (i.e., avoid ORMP implementation being clustered within one topic or Action Team) and may be led by CWG members from agencies other than CZM

Potential Action Team Outcomes

- Proposed Legislation
 - New Rules or Proposed Rule Changes
- Provision of Information for Decision-Makers (i.e. research, policy analysis)
- Joint-proposals for funding (i.e. Federal, State General Funds)

i.e., CZM Projects of Special Merit, NOAA Coastal Resilience Grants, and more!

Creating a Multiple User Document

MEMBERS AND PARTNERS

Integration of focus areas into agency strategic plans (conceptual, long-range) & work plans (specific, short-range) to encourage complementary efforts
Consider timing and plan alignment to reduce duplication of effort (i.e., 30x30, community planning)

COMMUNITY

Empower small community actions to support ORMP focus areas

ALL

Reference ORMP for legislative testimony

ORMP Terminology

Current

Three Perspectives

Pressures

Management Priorities

Goals

Actions

Metrics

Action Teams (ACTs)

Phases: Demonstration, Adaptation,
Institutionalization, Mainstreaming

Public Listening Sessions

Proposed

~~Three Perspectives~~

Focus Areas

Management Priorities

Goals

~~Actions~~

Metrics

Action Teams (ACTs)

~~Phases: Demonstration, Adaptation,
Institutionalization, Mainstreaming~~

Statewide Information Sharing

+ Management Gaps

Hawaii CZM Program

Coastal Zone Management
HAWAII STATE OFFICE OF PLANNING

The ORMP: More Than Just 'Ocean'

Drafting a subtitle to clarify misconceptions about the plan's purpose

The 2020 Ocean Resources Management Plan:

Est. 1985

I.e., Integrated Coastal Zone Management
Collaborating for Hawaii's Coastal Zone
Partnerships Connecting Land and Sea
Collaborative Governance from Ridge to Reef
Mauka to Makai Action for Coastal Wellbeing

Revisiting our Vision Statement

Current

The vision for Hawaii's ocean resources is for a healthy, productive, and sustainable ocean ecosystem that fosters economic growth while preserving and protecting Hawaii's values and needs

Discussion (4/2018)

- Over emphasis on economic/extractive uses
 - Should include the word coastal
- Emphasizes that ORMP is just about the ocean, does not clarify mauka to makai focus. Add 'connecting land and sea'
- Should include collaborative approach to management and governance
 - Plan addresses both chronic and emerging issues
 - Deemphasize extraction, i.e. protect...with balanced economic growth and mitigated impacts of resource uses

5:30 PM-7:30 PM

Statewide Information Sharing

Monday, 8/19	Tuesday, 8/20	Wednesday, 8/21	Thursday, 8/22
Washington Middle School	DHHL Hale Pono'i	Kahululi Community Center	ILWU Hall
Central Honolulu	Kapolei	Central Maui	Lāna'i

Monday, 8/26	Tuesday, 8/27	Wednesday, 8/28	Thursday, 8/29
Mitchell Pauole Community Center	War Memorial Convention Hall	Hale Iako	Aupuni Center
Moloka'i	Kaua'i	West Hawai'i	East Hawai'i

ORMP Update information will also be shared on our website and public input will be accepted online

Project Timeline

2019

January	February	March	April	May	June	July
Proposal Review		Select Consultant	Contract Execution/Kick Off Meeting	5/22: Council/CWG Meeting, Selection of Graphic Scheme & Establishing Work Plan	Planning of Public Listening Sessions, Creation of Online Input Mechanisms	Planning of Public Listening Sessions, Creation of Online Input Mechanisms, CWG Meeting

2019

2020

August	September	October	November	December	January	February	March
Statewide Information Sharing, Meetings with Cultural Leaders, Online Input Open for Public Comment	Plan Partner Survey and Interviews, Metric Updates, Initiative Alignment, Report on Public Listening Sessions, CWG Meeting		Proposed Council/CWG Meeting	ORMP First Draft, OP-CZM Review and Comment	ORMP Second Draft, Council/CWG Review and Comment	Proposed Council/CWG Meeting, Final Edits	Council Endorsement, ORMP Update Shared with Partners and Public

Project Timeline

2019		
July	August	September
Planning of Public Listening Sessions Creation of Online Input Mechanisms	Statewide Information Sharing Meetings with Cultural Leaders Online Input Open for Public Comment	Plan Partner Survey & Interviews Report on Public Listening Sessions

Monthly Update Benchmarks

Requested CWG Actions

☒ Attend CWG Meeting

☐ Distribute Information Sharing Schedule and online input mechanism with your networks

☐ Participate in survey and interviews to be distributed by PBR HAWAII & Associates, Inc. (review metrics, initiative alignment, verify agency-specific information)

Project Timeline

2019

October

November

December

Plan Partner Interviews
CWG Meeting

Proposed Council/CWG
Joint Meeting

ORMP First Draft
OP-CZM Review
and Comment

**Monthly
Update
Benchmarks**

**Requested
CWG Actions**

☐ Attend CWG Meeting, review Information Sharing results and propose focus areas for Council review

☐ Participate in Interview to be coordinated by PBR HAWAII & Associates, Inc. (review metrics, initiative alignment, verify agency-specific information)

☐ Attend Council/CWG Joint Meeting, Council to review and approve suggested Focus Areas

☐ N/A

Project Timeline

2020		
January	February	March
ORMP Second Draft, Council/CWG Review and Comment	Proposed Council/CWG Joint Meeting, Final edits on Second Draft	Council Endorsement ORMP Update Shared with Partners and Public

Monthly Update Benchmarks

Requested CWG Actions

☐ Review ORMP Second Draft and provide comments as necessary

☐ Attend Council/CWG Joint Meeting

☐ Mahalo!

Mahalo!

<http://planning.hawaii.gov/czm>

State of Hawaii Office of Planning

P.O. Box 2359, Honolulu, Hawaii 96804

(808) 587-2846

Hawaii CZM Program

Coastal Zone Management
HAWAII STATE OFFICE OF PLANNING