

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Gulf of Mexico Marine Debris Mapping Project

Tim Osborn
NOAA
Office of Coast Survey

*Presented to
Center for Ocean Sciences Education Excellence: Central Gulf of Mexico
Teacher Scientist Institute 2008*

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Submerged marine debris

- Hazard to navigation
- Threat to fishing grounds
- 2005 storms distributed huge volumes
- This presentation describes NOAA effort to map and publicize submerged marine debris
- States responsible for removal

August 2007

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Marine debris

- Not a new problem
 - Will never be solved
 - Is ongoing
- Requires
 - constant vigilance
 - regular maintenance

August 2007

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Overview- Marine Surveying and Response Has Many Parallels to Coastal and Land Based Response

The Tools of Surveying and Assessment and Removal Oversight Vary to Meet the Environment

August 2007

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

What is this?

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Side scan sonar (SSS) view of this while still submerged

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

What is this?

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

SSS view of this while still submerged

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

SSS Identifies Hazards & Debris

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Single Beam Acoustic Sonar to Determine Depth

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Equipment used

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Supplemental Funding

- May 2007 – Congress appropriated \$24M to NOAA to scan, map and remove debris in LA traditional fishing grounds (Sup 2)
- Allows continuation of the survey effort that began in 2005 with \$20M appropriation (Sup 1)

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Prioritization of Sup 1 Survey Areas

- Meetings in LA, MS, AL attended by
 - Marine Resources
 - Local USCG
 - Fish and Wildlife
 - Local fisherman
- Decisions based on
 - highest debris concentration
 - largest gain to local fishing community, specifically shrimpers

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Survey Areas

699 nm² total

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

- Utilized five companies
 - C&C Technologies - Mississippi
 - David Evans & Associates – Mobile Bay, AL & Plaquemines, LA
 - Fugro Pelagos – Dauphin Island, AL
 - SAIC – Lake Borgne, LA
 - Terrasond – offshore AL & Perdido Bay

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Survey Requirements

- First priority
 - locate debris
 - Communicate to the states to aid in the removal effort
- Second priority – nautical charting
 - SSS scans to locate submerged objects, plus vertical beam echo sounder to provide depth on navigationally significant objects
 - 100 Dangers to Navigation (DTON) were reported as they were discovered
 - Sup 2 work requires enhanced SSS

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Reporting & Data Dissemination

- Contractors submitted weekly reports of debris findings to a NOAA maintained Sharepoint (web-based data repository)
- This information was disseminated to the public and removal operators via OR&R's website

August 2007

MARINE DEBRIS

NOAA CELEBRATES 200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Office of Response and Restoration

- ORR roles in project
 - Maintain MDP database & website
 - Interact with local stakeholders on a regular basis
 - Ensure data are getting to the proper authorities to aid in the removal effort

August 2007 <http://gulfofmexico.marinedebris.noaa.gov/>

NOAA CELEBRATES 200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

The Project Website

- Survey maps and data, updated every 2-3 weeks
- Link to interactive Internet Mapping Server (Arc IMS)
- FEMA debris removal maps and tables, updated weekly
- Links to internal /external project partners
- Outreach products, media information, related publications, photos, and videos

August 2007

NOAA CELEBRATES 200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Survey Map – Lake Borgne, LA

NOT SUITABLE FOR NAVIGATION

NOAA DEBRIS

NOAA CELEBRATES 200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Internet Map Server (IMS)

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

MARINE DEBRIS PROGRAM

MARINE DEBRIS PROJECT

NOAA CELEBRATES 200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Outreach Products

Poster

Brochure

August 2007

MARINE DEBRIS

NOAA CELEBRATES 200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

In Progress....

Marine Debris Density Model

Figure depicting debris density. Derived from actual survey data; 2006 / 2007

Goal: Increase efficiency of post-incident response to marine debris

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Present and Future Goals

- Develop and Implement a Standardized Approach to Surveying and Mapping Marine Debris to Reduce Risk and Support Removal
- Work with Multiple Responders and State and Federal Trust Managers in Addition to the Fishing and Navigation and Port Communities

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Thank You

August 2007

MARINE DEBRIS

NOAA CELEBRATES
200 YEARS of SCIENCE, SERVICE, and STEWARDSHIP

Web Site Summary

On the Web:
Gulf of Mexico Marine Debris Project:
<http://gulfofmexico.marinedebris.noaa.gov>
Marine Debris Program: <http://marinedebris.noaa.gov/welcome.html>
Office of Response and Restoration:
<http://response.restoration.noaa.gov/index.php>
Office of Coast Survey: <http://nauticalcharts.noaa.gov/>
NOAA National Ocean Service: <http://www.nos.noaa.gov>
NOAA: <http://www.noaa.gov>

August 2007

