MPAs, Recreation and Tourism: Connecting the Dots between MPAs and Humans

Lauren Wenzel and Charles Wahle National Marine Protected Areas Center

Overview

- How we use the ocean
- MPAs as a tool for sustainable ocean use
- Looking ahead

NATIONAL MARINE PROTECTED AREAS CENTER

www.mpa.gov

The ocean is a busy place, getting busier everyday.

Understanding how and where we use the ocean is essential to improving how we manage our resource and avoid use conflicts.

Ocean Uses and MPAs

- MPAs are a tool to manage human uses in valued places
- Ocean uses are how we connect to the oceans
- Uses generate value and opportunity
- Sometimes uses create conflict and harm
- MPAs can help facilitate sustainable ocean uses
- Challenge: pervasive gaps in spatial data on ocean use

NATIONAL MARINE PROTECTED AREAS CENTER

www.mpa.gov

Ocean Uses Mapping

Applies participatory GIS mapping methods to capture community knowledge about ocean use activities.

Provides a means to document:

- Spatial distribution of human use
- Use Hotspots
- **Overlap** of different uses
- Seasonal elements of activities
- Potential use impacts and/or conflicts

Types of Ocean Uses Mapped

Non-Consumptive

Swimming Surface water sports Paddling SCUBA and snorkeling Motorized boating Sailing Tide pooling Beach use Wildlife viewing Tribal spiritual/cultural places

<u>Fishing</u>

Recreational pelagic fishing from boats Recreational benthic fishing from boats Recreational fishing from shore Recreational dive fishing Recreational kayak fishing Commercial pelagic fishing Commercial fishing w/ benthic fixed gear Commercial fishing w/ benthic mobile gear Commercial dive fishing Commercial algae harvesting Shore-based recreational harvest

NATIONAL MARINE PROTECTED AREAS CENTER

www.mpa.gov

Executive Order 13158

• Develop and implement a scientifically based, comprehensive national system of MPAs representing diverse U.S. marine ecosystems, and the Nation's natural and cultural resources

Presidential Documents
Executive Order 13158 of May 26, 2000
Marine Protected Areas
By the authority vested in me as President by the Constitution and the laws of the United States of America and in furtherance of the purposes of the National Marine Sanctuaries Act (16 U.S.C. 1431 et seq.), National Wildlife Refuge System Administration Act of 1966 (16 U.S.C. 668dd-ee) National Park Service Organic Act (16 U.S.C. 1 et seq.), National Historic Preservation Act (16 U.S.C. 470 et seq.), Wilderness Act (16 U.S.C. 1131 et seq.), Magnuson-Stevens Fishery Conservation and Management Act (16 U.S.C. 1801 et seq.), Coastal Zone Management Act (16 U.S.C. 1451 et seq.), Endangered Species Act of 1973 (16 U.S.C. 1531 et seq.) Marine Mammal Protection Act (16 U.S.C. 1362 et seq.) Clean Water Act of 1977 (33 U.S.C. 1251 et seq.), National Environmental Policy Act, as amended (42 U.S.C. 4321 et seq.), Outer Continental Shelf Lands Act (42 U.S.C. 1331 et seq.), and other pertinent statutes, it is ordered as follows:
Section 1. Purpose. This Executive Order will help protect the significant natural and cultural resources within the marine environment for the benefit of present and future generations by strengthening and expanding the Na- tion's system of marine protected areas (MPAs). An expanded and strength- ened comprehensive system of marine protected areas throughout the marine environment would enhance the conservation of our Nation's natural and cultural marine heritage and the ecologically and economically sustainable use of the marine environment for future generations. To this end, the purpose of this order is to, consistent with domestic and international law (a) strengthen the management, protection, and conservation of existing ma- rine protected areas and establish new or expanded MPAs; (b) develop a scientifically based, comprehensive national system of MPAs representing diverse U.S. marine ecosystems, and the Nation's natural and cultural re- sources; and (c) avoid causing harm to MPAs through federally conducted

National Marine Protec

and the set of the set

www.mpa.gov

MPAs: Many Types, Names, Agencies

Federal:

- National Marine Sanctuaries
- National Estuarine Research Reserves
- National Parks
- Maritime Memorials
- National Seashores
- National Monuments
- National Wildlife Refuges
- Coral Reef Ecosystem Reserves

State, Commonwealth, Territory, and Tribal:

- Marine Life Conservation Districts
- Aquatic Preserves
- Areas of Special Biological Significance
- Ecological Reserves
- Critical Habitats
- Marine Conservation Areas
- Research Reserves
- Coastal and Marine Parks
- Underwater Preserves

Making Sense of it All: US MPA Inventory

www.mpa.gov

🗎 🐴 🚺 🔀 💽 🗰 🗎

(E

🖳 🍓 🐡 💻 🐺 🏴 🛱 🗊 🕪

3:26 PM 2/16/2012

National Picture of MPAs

- Over 1,700 MPAs in U.S. waters
- About 40% of all U.S. waters are in some form of MPA , but...
- Excluding fisheries MPAs, about 8% of US waters are in an MPA
- Nearly all U.S. MPAs are multiple use
- "No take" MPAs occupy only about 3% of all U.S. waters
- State and territorial governments manage approximately most of the nation's MPAs, but most MPA area is managed by federal agencies

Perception vs. Reality: % US MPA Area Open to Recreational Fishing

MPAs, Tourism and Recreation

Most US MPAs:

- have goals to enhance ocean uses and the coastal communities that depend on them
- allow a wide variety of recreational use, including fishing
- are coastal and accessible to human visitation
- provide often-untapped opportunities for gateway communities and economies

National Travel & Tourism Strategy

Goal:

- increase international travel to the U.S. (to 100 million international visitors by 2021)
- expected to generate \$250 billion annually in visitor spending by 2021
- encourages Americans to travel within the United States.

"As a travel destination, no other nation can compete with the diversity of experiences found across the United States and its territories, with its public lands, waters, and iconic cultural and historic sites." -National Travel and **Tourism Strategy**

Travel & Tourism Strategy and MPAs

- MPAs include public lands, waters, and iconic cultural and historic sites
 - MPAs as destinations for travel and tourism uses: camping, hiking, visiting ecological sites
 - Nature-based, culture-based, heritage and outdoor adventure travel represent a significant segment of the tourism market

Related MPA FAC Accomplishments

- Recommendations on
 - Coastal and Marine Spatial Planning (Dec 2011)
 - Cultural Landscape Approach (Dec 2011)
 - MPAs and Healthy Coastal Communities (Dec 2011)

- *Evaluation* framework for the National System of MPAs (Dec 2008)
- MPA management principles on compliance and enforcement (May 2008)

Some Key Points from Recent Recommendations

- Conservation and management are social processes, and marine protected areas (MPAs) are social institutions.
- Wide adoption and success of CMSP requires meeting both conservation and sustainable human use objectives
- Achieving and maintaining healthy coastal and marine ecosystems requires a fundamental understanding of the relationships between people and the environment. Cultural heritage, which belongs to all people, emphasizes these connections.
- A rigorous application of Ecosystem-Based Management (EBM) combined with a Cultural Landscape Approach (CLA) will strengthen conservation of resources that cross the land/sea interface, promote sustainability of those resources and improve the socio-economic resilience of communities which depend upon them.

Moving Forward: 2012 and Beyond The current charge

- Vision statement
- Connecting people to the oceans through MPAs
- Social and economic impacts of MPAs
- Role of MPAs in recreation and tourism
- Recognizing and protecting cultural heritage resources

Questions?

