Puget Sound Partnership Proposal

For

U.S. Environmental Protection Agency, Region 10

Puget Sound Action Agenda

Technical Investigations and Implementation Assistance
(Funding Opportunity: EPA-R10-PS-1005)
Narrative Statement

Project Manager Contact Information
Gerry O’Keefe, Puget Sound Partnership Deputy Director

Address: P.O Box 40900, Olympia, WA 98504
Office: TBD at PSP new office; Mobile: 360-593-6620

Email: gerry.okeefe@psp.wa.gov
Abstract

The 2020 Action Agenda guides Puget Sound recovery efforts and is the NEP CCMP. Effective management of Action Agenda implementation is critical for success. The Puget Sound Partnership proposes five tasks necessary for a successful implementation structure. These include a performance management system, an integrated monitoring program, a strategic science program to inform policy, development of local priorities, and effective leadership. The funding request is $3,000,000 per year for two years.
Anticipated outputs include performance reporting, information systems, updated Action Agenda strategies and actions, monitoring plans and data flows, local prioritized actions, and an effective Management Conference. Enhanced engagement of the management conference and support for implementation is an anticipated outcome. The ultimate outcome is improved ecological health as measured by the Puget Sound Dashboard of Ecosystem Indicators for human health and well being, improved water quality, sufficient freshwater flows, robust species and food-webs, and improved habitat.
How Puget Sound Partnership found out about the RFP
Via email by U.S. EPA Region 10.
Federal funds requested

$3,000,000 per year for two years. PSP currently has a cooperative agreement with EPA for the 2009-11 state fiscal biennium. This proposal builds upon anticipated Partnership accomplishments through June 30, 2011, and assumes expenditures would begin in July 2011 and continue throughout the state 2011-13 fiscal biennium.

DUNS #: 802864814
Proposed Approach to Managing Implementation of the Action Agenda

Overview
The Puget Sound Partnership (PSP) is uniquely situated to effectively lead implementation of the Action Agenda. PSP is the EPA-designated manager of the CCMP for Puget Sound. State statute authorizes PSP to lead the regional effort to recover Puget Sound. This authorization specifically includes elements specified in this RFP, notably 1) performance management, 2) science program including ecosystem monitoring and the biennial science work plan, and 3) effective engagement of both implementers and the broader citizenry of Puget Sound in long-term recovery efforts.

PSP’s proposed approach builds on our work already underway. Work is organized into five tasks that encompass the breadth of the RFP activities plus the leadership required to advance fact-based policy decisions. Task 1 strengthens a leading-edge performance management system, Task 2 furthers an integrated, long-term monitoring system, Task 3 advances the strategic science program, Task 4 supports Action Area and watershed-level priorities, and Task 5 provides effective leadership and management, particularly to incorporate work from Tasks 1-4 into policy decisions.

The match will come from state funds appropriated in the 2011-13 Biennium. These funds are direct expenditures by the Partnership or other state agency members of the Management Conference on implementing activities related to the Action Agenda/CCMP.
Task 1. Partnership Performance Management System

PSP’s approach to performance management systematically links budgeting, policy development, planning, science, monitoring, research, and strategic actions. This system will inform setting priorities and allocating resources. Elements of the system are underway. Increasingly more robust work is ongoing to logically align strategies and actions to reduce threats and achieve ecosystem goals. A Dashboard of Ecosystem Indicators was launched in July 2010. A first group of ecosystem recovery targets will be set in the fall/winter 2010-11. Performance measures for actions in the 2009 Action Agenda are identified for the state agency partners. PSP is planning to assess the current Action Agenda in early 2011 and issue updated strategies and actions by December 2011, as well as the 2011 State of the Sound report.

In addition, PSP is building the information management systems needed to report progress on the ecosystem and implementation. By May 2011, the design requirements will be defined. While components to track implementation efforts will be implemented prior to July 2011, refinements will be needed. As part of the system, spatial analysis of the indicator data is also envisioned. PSP will continue to facilitate the Exchange Network Steering Committee meetings and implement associated deliverables, as well as continue to develop and refine its social outreach, web-based data exchange and social networking systems.
Subtasks
1.1 Continue to guide the development and management of PSP’s overall Performance Management system.

· Continue to provide staff leadership.

· Provide routine performance review and reporting concerning the Dashboard of Ecosystem Indicators and State of the Sound, work associated with the State of Washington’s Government Management Accountability and Performance efforts, the NEP, and others.

1.2 Refine ecosystem indicators on at least an annual basis.

· Work supports analyses for the 2011 and 2013 State of the Sound reports.

1.3 Oversee implementation expenditures to ensure they are efficient and effective.

· Identify and track performance measures and related funding, intended results, achieved results, and agreed upon Performance Management information concerning updated actions identified in the December 2011 Action Agenda Update.

1.4 Conduct analysis to track Action Agenda implementation progress.

· This work is needed to produce the 2011 and 2013 State of the Sound reports.

1.5 Refine Action Agenda management approaches.
· Update the Action Agenda strategies and actions in 2011.

· Assess Action Agenda performance in early 2013 that would lead to strategy and action refinement later in 2013.

· Set additional targets if warranted in 2011 and 2012.

· Train new Open Standards facilitators.

1.6 Oversee construction of the information management systems.

· Oversee construction of the Dashboard of Ecosystem Indicators Information Management System, spatial analysis of ecosystem indicators component to the indicators information management system, and accountability system. Work will include refining business requirements, coding, testing, and release.
Outputs

· Performance data management for the Dashboard indicators, EPA measures, 2011 State of the Sound measurement work and GMAP measures. This includes the ongoing collection, input, interactive cleansing and analysis of data (conducted collaboratively with Monitoring; see Task 2) and presentation of historical trends for each of these key data flows. It also includes the 2011 State of the Sound report.
· Updated ecosystem indicators in 2011, 2012 and 2013.

· Indicator targets and adaptive management of the target setting process.
· Updated Action Agenda strategies and actions in 2011. This includes developed and managed results chains associated with Open Standards adaptive management work, as well as the training of new facilitators, and Action Agenda assessment in 2013.
· Dashboard of Ecosystem Indicators Information Management System developed and released.

· Spatial Analysis of Ecosystem Indicators Component to the Information Management System developed and released.
· Accountability System developed and released.
Outcomes

· Fully staffed and functioning Performance Management system.
· Further refined ecosystem indicators are being used to expand EPA’s PSP measures into an integrated performance management system.

· Interdisciplinary teams are in place for indicators and results chains.

· Directional arrows are in place for Dashboard indicators and targets are set.

· Open Standards approach is delivering input to better guide the reformation of the Action Agenda. Action Agenda is clearly driven by the highest priorities.
· Dashboard indicators have data flowing and enhancements prioritized.
· Increased spatial analysis and mapping displays are incorporated into the Dashboard Indicators application

· Accountability system is up and running, with the information being used to influence funding for highest priorities and to support best results performers.
Task 2. Puget Sound Coordinated Ecosystem Monitoring Program
The Puget Sound Partnership is required by statute to implement and coordinate a Puget Sound assessment and monitoring program. The Action Agenda calls specifically for the development of a coordinated ecosystem monitoring program and the use of indicators to track progress in the recovery of Puget Sound. The monitoring program is closely coordinated with the performance management work, including the information management system described in Task 1.

PSP leads the effort to develop and implement the Puget Sound Coordinated Ecosystem Monitoring program (Program). As PSP does not own any of the data collected, the Program is designed to leverage existing monitoring programs to support data collection and management, analysis, and reporting. Furthermore, the Program functions to identify gaps in monitoring and propose new monitoring studies to address the gaps. The Program is structured to engage a broad range of stakeholders and partners via a Steering Committee, a Technical Committee and a series of Work Groups. These groups will work towards strategizing monitoring efforts, improving coordination, and ensuring that policy and management-relevant data are shared and available for PSP’s performance management system.
A multi-stakeholder “Launch” Committee was convened in July 2010 and the Steering Committee will be formed in the winter of 2011. The first phase of the Program (2010 to 2011), will focus on the Dashboard of Indicators as the core of the status and trends monitoring. This work will help to compile indicator data, identify gaps in monitoring, understand how to set priorities for monitoring, formalize relationships with partners and identify business needs for developing the information management system. The Steering Committee will convene topical Work Groups to develop monitoring plans that coordinate the work of organizations and integrate ecosystem components as related to priority needs. A second phase (2011-2012) will expand to include other indicators as they emerge from Open Standards, as well as monitoring plans around effectiveness of key actions.

Sub-tasks
2.1 Continue to support the implementation of the Monitoring Program.
· Convene, staff and coordinate the Steering Committee, Technical Committee and Work Groups to evaluate existing monitoring, identify gaps, design monitoring plans, coordinate and integrate monitoring, and identify priorities for monitoring and costs.
· Support facilitation and management of work groups on stormwater and other topics as they emerge from the Steering Committee process.
2.2 Compile, analyze and report data on indicators and topics.
· Facilitate and participate in the collaborative effort that leverages resources and engages data providers for fulfilling Partnership data needs.
2.3 Coordinate participation of monitoring data providers in the testing and implementation of the PSP performance data management system.
· Working with PSP data management team, communicate needs of PSP and coordinate the participation of data providers and information-technology experts to test and implement the data flows.

2.4 Coordinate efforts to develop and implement adaptive management and monitoring plans in support of salmon recovery and watershed health.
· Support the NOAA-appointed Recovery Implementation Technical Team (RITT) to work closely with regional and local groups to develop adaptive management and monitoring plans for salmon and watershed health.
· Support the RITT to develop a consistent approach that connects federal, state, regional, and local monitoring guidance and information in an integrated framework to support the implementation and adaptive management of salmon recovery plans. Tailor the approach to watershed scale plans in a way that monitoring data and findings can inform and roll up to the regional scale.

Outputs

· Multi-stakeholder Steering Committee working collaboratively to evaluate monitoring priorities.

· Interdisciplinary technical committee and work groups focused on improving status and trends monitoring of indicators and monitoring topics. Improvement includes increased coordination of organizations collecting data, sampling at appropriate spatial and temporal scales, data flows and management, standard protocols and quality assurance plans.
· Evaluation of existing monitoring for indicators including assessment of available data, data gaps, data sources and sampling frequencies.

· Monitoring plans for indicators and priority topics including scientific framework, implementation strategy and costs estimates.

· Data to support the understanding and communication of ecosystem conditions including status and rates of change of indicators at Puget Sound and watershed scales.

· Report on status and trends of indicators in 2011 and 2013 Ecosystem Status and Trends section of the State of the Sound.
· Written agreement between PSP and partners relative to data collection, analysis and sharing for indicators.

· Indicator metadata and data flows on PSP’s data management system and displayed on web-portal.
· Monitoring and adaptive management framework tailored to watershed scale to support salmon recovery and improvements in watershed health.

Outcomes

· Established process for leveraging resources and coordinating monitoring, obtaining, sharing, synthesizing and communicating data.

· Alignment of monitoring efforts with goals, outcomes and actions in Action Agenda.

· Better decision-support system that includes data relevant policy and management.
· Enhanced collaborative monitoring related to indicators.

· Improved access to data.

· Fulfillment of NOAA approved salmon recovery plan.
· Integrated programmatic approach to monitoring watershed health that integrates salmon status with nearshore and freshwater habitats at the watershed and regional scales and supports watershed-based efforts to recover salmon.
Task 3. Strategic Science Program and Science-Policy Interface

The Puget Sound Partnership is committed to implementing a science-based recovery and adaptive management strategy, and is charged to do so under Washington State statute. PSP is developing and implementing a strategic science program to support Action Agenda implementation and periodic revisions to implementation strategies. The strategic science program is focused on making sure that decision makers and regional implementers have the most current scientific information available to answer pressing policy questions.
PSP’s strategic science plan describes a program with six elements: 1) Engagement in science within an adaptive management framework and PSP’s performance management system; 2) Two-way engagement between science and policy participants to continually identify and prioritize information needs; 3) Development of monitoring, modeling, data management, and research capabilities across sectors; 4) Synthesis and communication of relevant scientific information; 5) Periodic peer review of science activities at project and program levels; and 5) Education and outreach to build public awareness of the value and the roles of science, to foster consensus around what we know, and to support learning about science and Puget Sound.
Sub-tasks

3.1 Oversee strategic planning for Puget Sound recovery science.

· Collaborate with the Science Panel to facilitate review and completion of 2011-13 biennial science work plan (draft developed prior to July 2011).

· Collaborate with the Science Panel to develop a draft 2013-15 Biennial Science Work Plan.
· Coordinate regional science activities using the framework of integrated ecosystem assessment.
3.2 Continue to build an accessible, peer-reviewed base of scientific knowledge about ecosystem status, effectiveness of recovery strategies and actions, and ecosystem indicators.

· Coordinate with Puget Sound Institute at UW to ensure that Encyclopedia of Puget Sound builds from the 2010 Puget Sound Science Update and includes contributions to fill priority gaps.
· Coordinates development of a 2012 synthesis document.

· Coordinate the publication of a series of technical reports.

· Facilitate communication among scientists, conservation practitioners, community leaders, and the public about advances in Puget Sound recovery.

3.3 Synthesize scientific findings into policy-relevant implications for decision makers.
· Coordinate the Science Panel efforts to prepare a 2012 document on implications of scientific findings for policy makers.

· Support efforts to develop and refine PSP’s performance management system, especially refinement of indicators and development and refinement of targets that articulate a response to “what is a healthy Puget Sound.”

· Support science-policy dialogue in cross-Partnership work groups.
3.4 Maintain and expand a network of scientific expertise for informing decision-making.

· Support the efforts of PSP’s Science Panel to provide advice, facilitate review, and synthesize scientific findings.

· Facilitate the engagement of the regional science community in developing and reviewing contributions to the Encyclopedia of Puget Sound, developing the 2012 synthesis for the Puget Sound Science Update, and assessing performance of the Action Agenda in advance of 2013 Action Agenda revisions.
· Convene work groups to develop and deploy modeling, information management, and research capabilities to support decisions about Puget Sound ecosystem recovery.

3.5 Provide and facilitate scientific review.
· Coordinate with Science Panel to facilitate scientific peer review of key Partnership technical products, including technical reports and Puget Sound Science Update documents.

· Provide financial support for publication of findings in peer-reviewed journals.
· Assist Science Panel and Leadership Council in defining and organizing an independent review of the Puget Sound Partnership.
Outputs
· 2011-13 Biennial Science Work Plan – finalized in late 2011.
· 2013-15 Biennial Science Work Plan – draft developed by June 2013

· 2012 Puget Sound Science Update synthesis and implications for policy makers.
· Peer-reviewed publication of scientific findings in technical report series, journals, and others.

Outcomes

· Action Agenda strategies and actions are adapted following consideration of science advice as conveyed through Puget Sound Science Update and science-policy discussions.
· Partnership technical products and science program elements provide scientifically credible support for decisions.
· Scientists with expertise in Puget Sound ecosystem recovery science are engaged as a community of practice in investigations, syntheses, and collaborations with conservation practitioners that support ecosystem recovery decisions.

Task 4. Action Area and Watershed Level Priorities and Coordination

The Action Agenda was developed and is being implemented as a regional collaborative effort. The Action Agenda outlines high-level direction and strategies for the Puget Sound region, while many of the on-the-ground implementation efforts will occur locally.

PSP is working within each Action Area to support the development of Local Integrating Organizations (LIOs). The LIO program will enable local areas to prioritize strategies and to coordinate locally and regionally on Puget Sound recovery. The LIO will help facilitate an implementation system where decisions are socially and politically robust and durable at multiple scales. To date, PSP’s Leadership Council has recognized the LIOs in three Action Areas. Two LIOs are anticipated for recognition in September 2010, and others are anticipated in the coming months. PSP will connect each LIO’s local strategies and systems with regional Action Agenda strategies and the regional performance management and monitoring systems.
Sub-tasks
4.1 Make non-competitive sub-awards to support LIOs in each of the seven Action Areas throughout Puget Sound.

· PSP will allocate sub-awards to the LIOs in each Action Area, or entities assigned by the LIOs to support organizational operations, including communication, LIO administration, and project management. In most cases, these grants will be at the Action Area scale, although some will be at the watershed scale.

· The LIOs will develop workplans for priority Action Agenda strategies. The LIOs will develop a locally derived process to evaluate progress made toward achieving workplan goals.

· The LIOs will evaluate progress made toward achieving workplan goals. The LIOs will report to PSP on the status of workplans and the implementation of local Action Agenda strategies.

4.2 Oversee and monitor sub-awards to achieve the outputs and outcomes below.
Outputs
· Sub-award agreements with LIOs

· LIO Deliverable to PSP: LIO workplan with sequenced and prioritized lists of local Action Agenda strategies.

· LIO Deliverable to PSP: LIO report on the progress of implementing the LIO workplan.

· LIO Deliverable to PSP: To the extent that funding is available, LIOs begin monitoring and adaptive management programs identified and implemented by each Action Area, in coordination with the PSP monitoring program under Task 2 as appropriate.

Outcomes

· Information and understanding by stakeholders, local communities, and Partnership staff on the scope and purpose of the local integrating organization sub-awards program.
· Formation, coordination, and management of LIO operations in each Puget Sound Action Area.

· Identification and implementation by local communities of priority Action Agenda strategies needed in each Puget Sound Action Area.

· Assessment of the progress made to implement priority Action Agenda strategies in each Action Area.
· Improved local Action Agenda strategies for ecosystem recovery.

· Reduced threats to ecosystem recovery and improvements in overall ecosystem health.

· Improved protection and restoration of local ecosystem function.

· Enhanced collaborative implementation of Action Agenda strategies at the local scale.

· Progress in implementing local Action Agenda strategies.

· Increased local support and buy-in for Puget Sound recovery.

Task 5. Action Agenda Implementation Leadership

PSP serves as the hub for Action Agenda implementation, reporting and adaptation. Partnership leadership drives the work priorities and builds support for setting and implementing Action Agenda priorities. While Tasks 1-4 represent critical elements of PSP work, successful implementation requires significant, strategic leadership to both integrate those elements and make them most effective. PSP agency manages four boards that influence, guide, integrate and ultimately make decisions based on monitoring and performance data, scientific information, and local implementation priorities. In addition, PSP manages and/or participates in several caucuses, implementer networks and coalitions to implement priorities of the Action Agenda.

Sub-tasks

5.1 Provide Executive leadership and administrative support for PSP. Work entails advancing agency vision, building and maintaining strategic coalitions, and building momentum for decision-making and implementation. Administrative support includes maintaining an agency structure to deliver on the responsibilities of the agency, managing an overall work plan, recruitment of staff and organizational infrastructure.

5.2 Manage Partnership finances, including budgets, contracts and sub-awards.

5.3 Administer PSP boards. The statutorily described structure of PSP consists of the Leadership Council, Ecosystem Coordination Board, and Science Panel. In addition, PSP administers the Salmon Recovery Council. With strategic direction by PSP agency, these boards provide advice and decision-making to guide regional work.

5.4 Maintain agency communications. External and intra-agency (including boards) communications is critical to maintaining effective partnerships, facilitating the work of boards, stakeholders and implementers and highlighting progress and challenges related to the recovery effort.

Outputs
· Develop and maintain strategic relationships with local, state, tribal and federal partners, Partnership board members and other members of the Management Conference including Action Agenda implementers.

· Agendas, briefing materials, meeting summaries, schedule and logistics for the Leadership Council, Ecosystem Coordination Board, Science Panel.

· Budgets, contracts, sub-awards and grant agreements.

· Regular communication materials including media releases, monthly progress reports, daily EClips, monthly newsletters, and topical fact sheets.

· Partnership web page and social media outlets.

· Print materials for the public and Management Conference as needed.

· Speaking engagements.

· PartnerNet infrastructure.

Outcomes

· Clear priorities for Partnership engagement, roles and areas of influence.
· Advancement of strategic relationships.
· Promotion of implementation needs and priorities.
· Enhanced commitments to recovery actions.
· A well-managed agency with internal performance measures, properly administered finances, contracts, and sub-awards.
· Boards are administered and supported to make decisions and advise PSP as envisioned in statute and as the Management Conference.
· PSP agency, boards, stakeholders and the public are regularly informed about Partnership and Action Agenda activities.
· Robust public access to Partnership information, publications, meeting schedules, engagement opportunities, and local resources.
Action Agenda

The Puget Sound Partnership leads the Management Conference, including the tasks outlined in the RFP. PSP would continue to lead the overall recovery effort. No new or additional coordination would be required to set priorities, allocate funds and adaptively manage the Action Agenda.
SUB-AWARD MANAGEMENT SYSTEM

System for making, managing, and monitoring sub-awards: The sub-awards in this proposal include awards to coordinate watershed plans (in Task 2) and develop Action Area and watershed level priorities for implementing the Action Agenda (in Task 4). The approach for making and selecting sub-awards, as well as ensuring that sub-awards achieve the objectives of the RFP and expected outputs and outcomes is explained in subtasks 2.4, 4.1 and 4.2. PSP is currently developing a comprehensive sub-award policy/procedure system, which it expects to have in place by January 2011. The sub-award policy/procedures will identify systems for managing deliverables, budgets, timelines, monitoring, reporting, staffing, and database management for sub-award administration.
Prior experience in making and managing sub-awards: PSP, in coordination with the Washington State Recreation Coordination Office, has successfully managed the allocation of Washington State Salmon Recovery Funding Board grants, Puget Sound Acquisition and Restoration grants, and EPA National Estuary Program grants. Specific sub-awards include grants to the 15 Puget Sound watershed Lead Entities to support on-going implementation of the Puget Sound Salmon Recovery Plan and over 50 grants to groups engaged in public outreach and education on Puget Sound issues.

Monitoring and Measuring

 PSP is implementing a performance management system to monitor and measure progress in Action Agenda implementation. Elements of this system, including the status of the work, are explained in Tasks 1-3. PSP is working towards a system whereby environmental and progress data are collected, cleansed and analyzed. This analysis will be used to make recommended adjustments to the Action Agenda to enhance effectiveness and align actions with outcomes and regional priorities. The Management Conference’s basic decision-making structure is outlined in Appendix B of the Action Agenda.

As part of the overall Performance Management System, PSP is developing internal structures to track and measure expected outcomes and outputs. Clearly defined job descriptions, work expectations, regular reviews and reporting are part of this system.
Financial Management Systems

The Puget Sound Partnership uses the state of Washington’s Agency Financial Reporting System (AFRS) to track monthly revenue and expenditures by program. AFS is the state-owed accounting system used by all state agencies and higher-education institutions in the state of Washington. The system performs all aspects of the accounting process including, but not limited to the general ledger, accounts receivable, accounts payable and balance sheets. Accounting information is updated daily by most users of the system. PSP has also adopted policies and procedures related to contracts, travel and purchasing that align with the State Administrative and Accounting Manual governing the use of state funds (http://www.ofm.wa.gov/policy/default.asp). A negotiated indirect rate agreement is being developed by PSP with an anticipated submission date of September 30, 2010.
Outputs and Outcomes

Tasks 1-5 are substantial components of the ecosystem based management system needed to protect and restore the health of Puget Sound. The descriptions of Tasks 1-5 include task-specific outputs and outcomes. These outputs and outcomes are also shown on the individual logic models. However, the ultimate outcome of the five tasks, individually and collectively, is improvement in the ecological health of Puget Sound. The Puget Sound Dashboard of Ecosystem Indicators will be the measure of ecosystem health. Once the directional arrows (and targets if appropriate) are added, tasks can be more clearly linked to outcomes. The environmental outcomes include measures of the six Partnership goals for human health and well being, improved water quality, sufficient freshwater flows, robust species and food webs, and improved habitat. All tasks target multiple outcomes.
Collaboration

By statutory intent and Management Conference design, PSP is inherently collaborative. PSP leads the overall recovery effort. This work includes extensive collaboration with tribal, federal, state and local governments, as well as numerous interest caucuses. Tasks 1-4 identify specific collaborative work. Task 5 is included to ensure that successful implementation and support of the Action Agenda continues and improves. PSP has extensive networks that are used to engage the public in decision-making processes. These include, but are not limited to PSP boards, caucuses, stakeholder groups and working networks (e.g., via the LIOs and Outreach, Education and Stewardship program.) Partnership staff works closely together to ensure that the information produced in Tasks 1-5 is linked to the work in the Outreach, Education and Stewardship program.
Programmatic Capability and Past Performance

Previous assistance agreements: PSP has administered (and is administering) two EPA agreements (CE96055501 and CE00J00101) since it became a separate state agency 2 ½ years ago. Neither agreement (and their imbedded tasks) is yet fully completed; however, they are generally on schedule for completion within agreement timeframes and are being managed effectively. PSP has submitted all required reports detailing progress/completion and provided technical reports and other deliverables that were determined to be at least adequate. PSP was also awarded a Puget Sound Outreach, Education and Stewardship Award (PT-00J17601) in March 2010 and implementation is underway.
Organizational experience: PSP has formed a highly experienced team of staff to oversee and lead implementation of the overall Action Agenda, including the tasks detailed in this proposal. Partnership staff that would lead specific tasks are 1) Performance Management: John Becker, David Jennings, Martha Neuman, 2) Ecosystem Monitoring: Nathalie Hamel, 3) Science: Ken Currens and Scott Redman, 4) Local Integrating Organizations: Joe Ryan with ecosystem recovery coordinators, and 5) Agency Leadership: Gerry O’Keefe, Jim Cahill, and Lynda Ransley. A biographical sketch is attached separately as required.
PAGE
1

