

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 22, 2016 at 1:01 PM
Subject: Re: Mid-Atlantic residents support ocean planning and protection
To: "Chase, Alison" <achase@nrdc.org>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Mon, Aug 22, 2016 at 12:15 PM, Chase, Alison <achase@nrdc.org> wrote:
The Natural Resources Defense Council recently released a poll showing that Mid-Atlantic residents overwhelmingly support improved ocean planning and coordination, and want to see environmental conservation emerge as a top priority in a final regional ocean plan. A memo describing the poll's findings is attached. A blog on this poll can be found at: <https://www.nrdc.org/experts/alison-chase/new-poll-shows-support-ocean-planning-and-protection>.

We hope that these results encourage the Mid-Atlantic Regional Planning Body to strengthen conservation elements in your draft *Mid-Atlantic Regional Ocean Action Plan*.

Sincerely, Alison Chase

Fairbank, Maslin, Maullin, Metz & Associates - FM3

Public Opinion Research & Strategy

SANTA MONICA • OAKLAND • MADISON • MEXICO CITY

TO: Interested Parties

FROM: David Metz and Miranda Everitt
Fairbank, Maslin, Maullin, Metz & Associates

Lori Weigel
Public Opinion Strategies

RE: Results of Regional Survey on Mid-Atlantic Ocean Planning

DATE: July 27, 2016

The bipartisan research team of Fairbank, Maslin, Maullin, Metz & Associates and Public Opinion Strategies recently completed 1,101 telephone interviews with residents of the Mid-Atlantic states to assess their views on major issues impacting the ocean.¹ Overall, the survey found that **Mid-Atlantic residents overwhelmingly support improved planning and coordination for the future of the Atlantic Ocean, and want to see environmental conservation emerge as a top priority in a final coordinated regional ocean plan.** Protecting the health of marine environment by identifying and conserving areas offshore that are important for fish and sea life – which will help support the communities that rely on these resources – in the final plan is a key priority of respondents.

Respondents see the ocean as important to their quality of life, and strongly value it for the home it provides fish and wildlife. While three-quarters describe it as important for future generations, few feel it is currently well-managed. In addition, there is an increasing perception that the overall health of the ocean has declined in the last ten years. Close to 80 percent support the implementation of regional ocean planning – seeing it as an effective way to encourage

¹ **Methodology:** From July 12 to 17, 2016, FM3 completed 1,101 telephone interviews (on landlines and cell phones) with registered voters in the Mid-Atlantic states of Delaware (200), Maryland (201), New Jersey (200), New York (200), Pennsylvania (100) and Virginia (200). All data have been weighted to reflect the true geographic distribution of voters across the region. The regional margin of sampling error is +/-3.9% at the 95% confidence level; margins of error for population subgroups within each sample will be higher. Due to rounding, not all totals will sum to 100%. Comparisons throughout are to a November 2013 survey of 1,100 voters conducted using the same methodology.

coordination, ocean health, and sustainable ocean development; this is consistent with findings from 2013. Among the key specific findings of the survey were the following:

- **Sixty percent of respondents see their state’s ocean as extremely or very important to their quality of life.** As shown in **Figure 1**, three in five (60%) across the region rate the ocean as “extremely” or “very important” to their quality of life. This is a significant increase over the same perception measured in 2013, when just over half (52%) said the ocean was “extremely” or “very important” to their quality of life.

FIGURE 1: Perceived Importance of the Ocean to State’s Quality of Life

- **They are much more likely to think things have been getting worse than they are to think things have been improving.** Respondents were asked whether overall ocean health in their states had gotten better or worse in the past ten years and, as shown in **Figure 2** below, a plurality says it has gotten worse. Notably, respondents were nearly split in their assessment of the trend in ocean health in 2013, with 35 percent judging it better and 37 saying it has gotten worse. Now, however, those who feel the ocean’s health has gotten worse outnumber the share who feel it has gotten better nearly two to one.

FIGURE 2: Mid-Atlantic Residents’ Perceptions of Changes in Ocean Conditions

- **Mid-Atlantic residents overwhelmingly see the ocean as important for future generations – but also as vulnerable, and not well-managed.** As in 2013, respondents were offered a series of words and phrases and asked to indicate how well each describes the ocean in their state (with the top responses detailed in **Figure 3**). The responses show that they see a diverse range of values – it is seen as crucial to their state’s economy, wildlife and future generations. Many also see the ocean as “busy,” and more than one-third (34%) do *not* believe the ocean is “well-managed” – both indicating the increasing urgency of coordinated planning.

FIGURE 3: Characteristics Associated with the Ocean
 (On a Scale Seven-Point Scale Where “7” Equals “Describes the Ocean Very Well”
 and “1” Equals “Does Not Describe the Ocean Well at All”)

- **They see fish and wildlife habitat as a top benefit the ocean provides to their state.** Presented with a list of the diverse benefits the ocean provides, Mid-Atlantic residents ranked *providing a place for fish and wildlife to live* the top benefit – by a wide margin. The proportion rating habitat “extremely” or “very important” was 18 points higher than for any other ocean benefit tested. It is followed by recreational uses, then by *providing a place for children to learn about nature* and *providing fresh seafood*, both of which respondents regard as slightly more important since 2013. The benefits viewed as “extremely” or “very important” by more than seven in ten respondents are displayed in **Figure 4** on the next page.

FIGURE 4: Importance of Ocean Benefits to Mid-Atlantic Residents

Benefit	Extremely/Very Important	
	2013	2016
Providing a place for fish and wildlife to live	91%	93%
Providing a place for recreation like surfing, fishing, swimming, walking on the beach, biking or viewing birds and other wildlife	76%	75%
Providing a place for children to learn about nature	69%	72%
Providing fresh seafood	68%	72%

- Nearly four in five support development of a Mid-Atlantic Regional Ocean Action Plan.** Respondents were read a brief description of a regional ocean action plan, as detailed below. After hearing this description, more than two in five (41%) indicated that they “strongly” support the approach, with 79 percent overall offering support (as shown in **Figure 5**).

Our ocean is home to a wide array of marine life and contributes billions to the economy. But our ocean is increasingly busy with wind development, demand for offshore sand mining to rebuild beaches, and massive new cargo ships as a result of the Panama Canal expansion. Dozens of state and federal government agencies have overlapping and sometimes conflicting responsibilities for ocean management and little coordination. That is now changing. Coastal states including Delaware, Maryland, Virginia, Pennsylvania, New York and New Jersey, together with federal agencies, fisheries managers, and Native American tribes have developed an action plan to guide ocean decisions. Do you support or oppose development of this action plan for the Mid-Atlantic Ocean?

FIGURE 5: Support for Mid-Atlantic Regional Ocean Planning

Support for the approach is strong across nearly every major subgroup in the region, including:

- ✓ 84 percent of Democrats, 77 percent of Republicans, and 76 percent of Independents;
- ✓ 78 percent of white residents and 87 percent of residents of color;
- ✓ 72 percent or more at all income levels;
- ✓ 76 percent of men and 82 percent of women;
- ✓ 80 percent of those under 50 and 79 percent of those 50 and older; and
- ✓ Over 75 percent of respondents in each of the six states.

After a brief exchange of statements from supporters and opponents of the action plan, respondents continued to support it more than 6 to 1, with 79 percent in support and just 12 percent opposed.

- **Several aspects of Mid-Atlantic regional ocean planning are broadly popular.** Respondents were read a list of different specific aspects of the ocean planning process, and asked whether they supported or opposed each aspect. As shown in **Figure 6** below, at least 85 percent support each aspect tested.

FIGURE 6: Support for Various Aspects of Mid-Atlantic Regional Ocean Planning

Aspect	Strongly Support	Somewhat Support	Total Support	Total Oppose
Identifying areas offshore that are important for the health of marine life	71%	25%	96%	3%
Committing agencies to conserve ocean areas important for fish and sea life	66%	27%	93%	5%
Setting objectives for ocean health and indicators to regularly measure progress in meeting those objectives	59%	32%	90%	6%

- **Mid-Atlantic residents rate protecting the health of the ocean environment as a clear top priority for regional ocean planning.** Survey respondents were asked to select a first and second priority for regional ocean planning from among three choices: environmental protection, protection of industries and jobs, and recreational uses. As shown in **Figure 7** on the next page, close to two-thirds (64%) choose protection of the environment as a first priority, and four in five (80%) choose it as either a first or second priority.

FIGURE 7: Choice of Top Priority for Mid-Atlantic Ocean Planning

Taken together, these survey results show that Mid-Atlantic residents place a high value on the ocean’s contribution to their quality of life and economy; recognize that it is vulnerable in the face of increasing demands placed upon it by multiple users; and strongly support a regional ocean planning process that will help to secure its long-term health.

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Wed, Aug 24, 2016 at 7:24 AM
Subject: Re: Correction: Comment Letters From Surfrider Chapters
To: Matt Gove <mgove@surfrider.org>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Tue, Aug 23, 2016 at 4:24 PM, Matt Gove <mgove@surfrider.org> wrote:
Please use these corrected letters, sorry for the confusion.

Matt

On Tue, Aug 23, 2016 at 12:01 PM, Matt Gove <mgove@surfrider.org> wrote:
Mid-Atlantic Regional Planning Body Members,

Attached are letters from Surfrider's nine volunteer chapters in the Mid-Atlantic region concerning the Draft Mid-Atlantic Regional Ocean Action Plan. We have also sent these letters to the federal elected officials in each chapter's region.

We will send additional comments before September 6. Thanks!

Matt

--
Matt Gove | Mid-Atlantic Policy Manager | [Surfrider Foundation](#)
[952.250.4545](tel:952.250.4545) | mgove@surfrider.org
fb: @midatlanticsurfrider | tw: @masurfrider | ig: @surfridermidatlantic

Virginia Beach Chapter

August 22, 2016

Mid-Atlantic Regional Planning Body Co-Leads:

Ms. Kelsey Leonard, Shinnecock Indian Nation, P.O. Box 5006 Southampton, NY. 11969

Gwynne Schultz, Deputy Director, Chesapeake and Coastal Service, Maryland Department of Natural Resources, 580 Taylor Avenue - E2, Annapolis, MD. 21401

Mr. Robert LaBelle, Senior Advisor to the Director, BOEM, U.S. Department of the Interior, 45600 Woodland Road, Mailstop: VAM-BOEM DIR, Sterling, VA. 20166

Re: Comments on the Draft Mid-Atlantic Regional Ocean Action Plan

Dear Ms. Leonard, Ms. McKay, and Mr. LaBelle:

On behalf of our hundreds of Virginia members, we would like to thank you for the hard work the Mid-Atlantic Regional Planning Body (RPB) has put into the Draft Mid-Atlantic Regional Ocean Action Plan (Draft Plan).

Surfrider is a national nonprofit environmental organization that engages a vast volunteer network of ocean users to protect the ocean, waves and beaches through conservation, activism, research, and education. Our volunteer chapter in Virginia is comprised of coastal enthusiasts and recreational users driven to make a positive difference in our communities, beaches, and ocean.

We are sharing this letter with our congressional members to show our support for the Draft Plan, the Mid-Atlantic Ocean Data Portal¹ and for the continuation of the RPB. The implementation of the Draft Plan and the use of the data on the Data Portal by state and federal agencies will improve management of our immensely popular, beautiful, and valuable coastal and ocean areas.

¹ Available at <http://portal.midatlanticocean.org/planner>

In Virginia, the Surfrider Foundation found that every coastal visitor spent an average of \$66 per coastal visit.² There are millions of visitors to Virginia's coastline each year. According to NOAA's *Quick Report Tool for Socioeconomic Data*, the Virginia coastal tourism and recreation industry supports, per year, more than 60 thousand jobs and is worth \$1.9 billion in GDP.³

We support the Draft Plan's general principles of increased communication, collaboration, and data sharing between state and federal agencies that have authorities in the ocean. We also support specific actions laid out in the Draft Plan including:

1. Identification and protection of Environmentally Rich Areas (ERAs).
2. Identification and protection of priority recreational areas.
3. Early consultation with stakeholders on proposed offshore projects like wind farms and oil and gas infrastructure.
4. Improved communication and stakeholder outreach concerning beach engineering and nourishment projects.

Virginia is famous for its beautiful beaches and recreational activities. Like many states in the Mid-Atlantic, sand management on our beaches is a constant concern, as is the possible construction of offshore wind turbines, offshore wastewater treatment outfall pipes, and exploration of oil and gas resources. We believe that the important work of the RPB will improve decisions and actions taken by state and federal agencies concerning these important issues.

Thank you for the opportunity to comment on the Draft Plan, and we look forward to future discussions about the RPB.

Sincerely,

Rob Gomez
Chair, The Virginia Beach Chapter of the Surfrider Foundation

CC: Senator Mark Warner
Senator Tim Kaine
Representative Rob Wittman
Representative Scott Rigell
Representative Bobby Scott
Representative Randy Forbes
Representative Don Beyer
Representative Gerry Connolly

² Surfrider Foundation. Mid-Atlantic Coastal and Ocean Recreation Study. *Available at:* http://surfridercdn.surfrider.org/images/uploads/publications/VA_Report.pdf

³ National Oceanic and Atmospheric Administration. ENOW Explorer. *Available at:* <https://www.coast.noaa.gov/enowexplorer>

August 22, 2016

Mid-Atlantic Regional Planning Body Co-Leads:

Ms. Kelsey Leonard, Shinnecock Indian Nation, P.O. Box 5006 Southampton, NY. 11969

Gwynne Schultz, Deputy Director, Chesapeake and Coastal Service, Maryland Department of Natural Resources, 580 Taylor Avenue - E2, Annapolis, MD. 21401

Mr. Robert LaBelle, Senior Advisor to the Director, BOEM, U.S. Department of the Interior, 45600 Woodland Road, Mailstop: VAM-BOEM DIR, Sterling, VA. 20166

Re: Comments on the Draft Mid-Atlantic Regional Ocean Action Plan

Dear Ms. Leonard, Ms. McKay, and Mr. LaBelle:

On behalf of our thousands of New York members, we would like to thank you for the hard work the Mid-Atlantic Regional Planning Body (RPB) has put into the Draft Mid-Atlantic Regional Ocean Action Plan (Draft Plan).

Surfrider is a national nonprofit environmental organization that engages a vast volunteer network of ocean users to protect the ocean, waves and beaches through conservation, activism, research, and education. Our volunteer chapters in New York are comprised of coastal enthusiasts and recreational users driven to make a positive difference in our communities, beaches, and ocean.

We are sharing this letter with our congressional members to show our support for the Draft Plan, the Mid-Atlantic Ocean Data Portal¹ and for the continuation of the RPB. The implementation of the Draft Plan and the use of the data on the Data Portal by state and federal agencies will improve management of our immensely popular, beautiful, and valuable coastal and ocean areas.

In New York, the Surfrider Foundation found that every coastal visitor spent an average of \$56 per coastal visit.² There are millions of visitors to New York's coastline each year.

¹ Available at <http://portal.midatlanticocean.org/planner>

² Surfrider Foundation. Mid-Atlantic Coastal and Ocean Recreation Study. Available at: http://surfridercdn.surfrider.org/images/uploads/publications/NY_Report.pdf

According to NOAA's *Quick Report Tool for Socioeconomic Data*, the New York coastal tourism and recreation industry supports, per year, more than 310 thousand jobs and is worth \$18.4 billion in GDP.³

We support the Draft Plan's general principles of increased communication, collaboration, and data sharing between state and federal agencies that have authorities in the ocean. We also support specific actions laid out in the Draft Plan including:

1. Identification and protection of Environmentally Rich Areas (ERAs).
2. Identification and protection of priority recreational areas.
3. Early consultation with stakeholders on proposed offshore projects like wind farms and oil and gas infrastructure.
4. Improved communication and stakeholder outreach concerning beach engineering and nourishment projects.

New York is famous for its beautiful beaches and recreational activities. Like many states in the Mid-Atlantic, sand management on our beaches is a constant concern, as is the possible construction of offshore wind turbines, offshore wastewater treatment outfall pipes, and exploration of oil and gas resources. We believe that the important work of the RPB will improve decisions and actions taken by state and federal agencies concerning these important issues.

Thank you for the opportunity to comment on the Draft Plan, and we look forward to future discussions about the RPB.

Sincerely,

Nikita Scott
Chair, The New York City Chapter of the Surfrider Foundation

Michael Regan
Chair, The Central Long Island Chapter of the Surfrider Foundation

Andy Brosnan
Chair, The Eastern Long Island Chapter of the Surfrider Foundation

CC: Senator Chuck Schumer
Senator Kirsten Gillibrand
Representative Lee Zeldin
Representative Pete King
Representative Steve Israel
Representative Kathleen Rice

³ National Oceanic and Atmospheric Administration. ENOW Explorer. *Available at:* <https://www.coast.noaa.gov/enowexplorer>

Representative Gregory Meeks
Representative Grace Meng
Representative Nydia Velazquez
Representative Hakeem Jeffries
Representative Yvette Clarke
Representative Jerry Nadler
Representative Dan Donovan
Representative Carolyn Maloney
Representative Joe Crowley
Representative Jose Serrano
Representative Eliot Engel
Representative Nita Lowey

**Jersey Shore
Chapter**

**South Jersey
Chapter**

August 22, 2016

Mid-Atlantic Regional Planning Body Co-Leads:

Ms. Kelsey Leonard, Shinnecock Indian Nation, P.O. Box 5006 Southampton, NY. 11969

Gwynne Schultz, Deputy Director, Chesapeake and Coastal Service, Maryland Department of Natural Resources, 580 Taylor Avenue - E2, Annapolis, MD. 21401

Mr. Robert LaBelle, Senior Advisor to the Director, BOEM, U.S. Department of the Interior, 45600 Woodland Road, Mailstop: VAM-BOEM DIR, Sterling, VA. 20166

Re: Comments on the Draft Mid-Atlantic Regional Ocean Action Plan

Dear Ms. Leonard, Ms. McKay, and Mr. LaBelle:

On behalf of our thousands of New Jersey members, we would like to thank you for the hard work the Mid-Atlantic Regional Planning Body (RPB) has put into the Draft Mid-Atlantic Regional Ocean Action Plan (Draft Plan).

Surfrider is a national nonprofit environmental organization that engages a vast volunteer network of ocean users to protect the ocean, waves and beaches through conservation, activism, research, and education. Our volunteer chapters in New Jersey are comprised of coastal enthusiasts and recreational users driven to make a positive difference in our communities, beaches, and ocean.

We are sharing this letter with our congressional members to show our support for the Draft Plan, the Mid-Atlantic Ocean Data Portal¹ and for the continuation of the RPB. The implementation of the Draft Plan and the use of the data on the Data Portal by state and federal agencies will improve management of our immensely popular, beautiful, and valuable coastal and ocean areas.

In New Jersey, the Surfrider Foundation found that every coastal visitor spent an average of \$74 per coastal visit.² There are millions of visitors to New Jersey's coastline each year. According to NOAA's *Quick Report Tool for Socioeconomic Data*, the New Jersey coastal

¹ Available at <http://portal.midatlanticocean.org/planner>

² Surfrider Foundation. Mid-Atlantic Coastal and Ocean Recreation Study. Available at: http://surfridercdn.surfrider.org/images/uploads/publications/NJ_Report.pdf

tourism and recreation industry supports, per year, more than 88 thousand jobs and is worth \$3.2 billion in GDP.³

We support the Draft Plan's general principles of increased communication, collaboration, and data sharing between state and federal agencies that have authorities in the ocean. We also support specific actions laid out in the Draft Plan including:

1. Identification and protection of Environmentally Rich Areas (ERAs).
2. Identification and protection of priority recreational areas.
3. Early consultation with stakeholders on proposed offshore projects like wind farms and oil and gas infrastructure.
4. Improved communication and stakeholder outreach concerning beach engineering and nourishment projects.

New Jersey is famous for its beautiful beaches and recreational activities. Like many states in the Mid-Atlantic, sand management on our beaches is a constant concern, as is the possible construction of offshore wind turbines, offshore wastewater treatment outfall pipes, and exploration of oil and gas resources. We believe that the important work of the RPB will improve decisions and actions taken by state and federal agencies concerning these important issues.

Thank you for the opportunity to comment on the Draft Plan, and we look forward to future discussions about the RPB.

Sincerely,

Bill Williams
Vice Chair, The Jersey Shore Chapter of the Surfrider Foundation

Beth Kwart
Chair, The South Jersey Chapter of the Surfrider Foundation

CC: Senator Bob Menendez
Senator Cory Booker
Representative Chris Smith
Representative Frank LoBiondo
Representative Thomas MacArthur
Representative Frank Pallone
Representative Albio Sires
Representative Bonnie Watson Coleman
Representative Donald Payne

³ National Oceanic and Atmospheric Administration. ENOW Explorer. *Available at:* <https://www.coast.noaa.gov/enowexplorer>

**Ocean City, MD
Chapter**

August 22, 2016

Mid-Atlantic Regional Planning Body Co-Leads:

Ms. Kelsey Leonard, Shinnecock Indian Nation, P.O. Box 5006 Southampton, NY. 11969

Gwynne Schultz, Deputy Director, Chesapeake and Coastal Service, Maryland Department of Natural Resources, 580 Taylor Avenue - E2, Annapolis, MD. 21401

Mr. Robert LaBelle, Senior Advisor to the Director, BOEM, U.S. Department of the Interior, 45600 Woodland Road, Mailstop: VAM-BOEM DIR, Sterling, VA. 20166

Re: Comments on the Draft Mid-Atlantic Regional Ocean Action Plan

Dear Ms. Leonard, Ms. McKay, and Mr. LaBelle:

On behalf of our hundreds of Maryland members, we would like to thank you for the hard work the Mid-Atlantic Regional Planning Body (RPB) has put into the Draft Mid-Atlantic Regional Ocean Action Plan (Draft Plan).

Surfrider is a national nonprofit environmental organization that engages a vast volunteer network of ocean users to protect the ocean, waves and beaches through conservation, activism, research, and education. Our volunteer chapter in Maryland is comprised of coastal enthusiasts and recreational users driven to make a positive difference in our communities, beaches, and ocean.

We are sharing this letter with our congressional members to show our support for the Draft Plan, the Mid-Atlantic Ocean Data Portal¹ and for the continuation of the RPB. The implementation of the Draft Plan and the use of the data on the Data Portal by state and federal agencies will improve management of our immensely popular, beautiful, and valuable coastal and ocean areas.

¹ Available at <http://portal.midatlanticocean.org/planner>

In Maryland, the Surfrider Foundation found that every coastal visitor spent an average of \$102 per coastal visit.² There are millions of visitors to Maryland's coastline each year. According to NOAA's *Quick Report Tool for Socioeconomic Data*, the Maryland coastal tourism and recreation industry supports, per year, more than 66 thousand jobs and is worth \$2.9 billion in GDP.³

We support the Draft Plan's general principles of increased communication, collaboration, and data sharing between state and federal agencies that have authorities in the ocean. We also support specific actions laid out in the Draft Plan including:

1. Identification and protection of Environmentally Rich Areas (ERAs).
2. Identification and protection of priority recreational areas.
3. Early consultation with stakeholders on proposed offshore projects like wind farms and oil and gas infrastructure.
4. Improved communication and stakeholder outreach concerning beach engineering and nourishment projects.

Maryland is famous for its beautiful beaches and recreational activities. Like many states in the Mid-Atlantic, sand management on our beaches is a constant concern, as is the possible construction of offshore wind turbines, offshore wastewater treatment outfall pipes, and exploration of oil and gas resources. We believe that the important work of the RPB will improve decisions and actions taken by state and federal agencies concerning these important issues.

Thank you for the opportunity to comment on the Draft Plan, and we look forward to future discussions about the RPB.

Sincerely,

Craig Sibal
Chair, The Ocean City Chapter of the Surfrider Foundation

CC: Senator Mikulski
Senator Cardin
Representative Harris
Representative Ruppertsberger
Representative Sarbanes
Representative Edwards
Representative Hoyer

² Surfrider Foundation. Mid-Atlantic Coastal and Ocean Recreation Study. *Available at:* http://surfridercdn.surfrider.org/images/uploads/publications/MD_Report.pdf

³ National Oceanic and Atmospheric Administration. ENOW Explorer. *Available at:* <https://www.coast.noaa.gov/enowexplorer>

August 22, 2016

Mid-Atlantic Regional Planning Body Co-Leads:

Ms. Kelsey Leonard, Shinnecock Indian Nation, P.O. Box 5006 Southampton, NY. 11969

Gwynne Schultz, Deputy Director, Chesapeake and Coastal Service, Maryland Department of Natural Resources, 580 Taylor Avenue - E2, Annapolis, MD. 21401

Mr. Robert LaBelle, Senior Advisor to the Director, BOEM, U.S. Department of the Interior, 45600 Woodland Road, Mailstop: VAM-BOEM DIR, Sterling, VA. 20166

Re: Comments on the Draft Mid-Atlantic Regional Ocean Action Plan

Dear Ms. Leonard, Ms. McKay, and Mr. LaBelle:

On behalf of our hundreds of Delaware members, we would like to thank you for the hard work the Mid-Atlantic Regional Planning Body (RPB) has put into the Draft Mid-Atlantic Regional Ocean Action Plan (Draft Plan).

Surfrider is a national nonprofit environmental organization that engages a vast volunteer network of ocean users to protect the ocean, waves and beaches through conservation, activism, research, and education. Our volunteer chapter in Delaware is comprised of coastal enthusiasts and recreational users driven to make a positive difference in our communities, beaches, and ocean.

We are sharing this letter with our congressional members to show our support for the Draft Plan, the Mid-Atlantic Ocean Data Portal¹ and for the continuation of the RPB. The implementation of the Draft Plan and the use of the data on the Data Portal by state and federal agencies will improve management of our immensely popular, beautiful, and valuable coastal and ocean areas.

¹ Available at <http://portal.midatlanticocean.org/planner>

In Delaware, the Surfrider Foundation found that every coastal visitor spent an average of \$47 per coastal visit.² There are millions of visitors to Delaware's coastline each year. According to NOAA's *Quick Report Tool for Socioeconomic Data*, the Delaware coastal tourism and recreation industry supports, per year, more than 19 thousand jobs and is worth \$619 million in GDP.³

We support the Draft Plan's general principles of increased communication, collaboration, and data sharing between state and federal agencies that have authorities in the ocean. We also support specific actions laid out in the Draft Plan including:

1. Identification and protection of Environmentally Rich Areas (ERAs).
2. Identification and protection of priority recreational areas.
3. Early consultation with stakeholders on proposed offshore projects like wind farms and oil and gas infrastructure.
4. Improved communication and stakeholder outreach concerning beach engineering and nourishment projects.

Delaware is famous for its beautiful beaches and recreational activities. Like many states in the Mid-Atlantic, sand management on our beaches is a constant concern, as is the possible construction of offshore wind turbines, offshore wastewater treatment outfall pipes, and exploration of oil and gas resources. We believe that the important work of the RPB will improve decisions and actions taken by state and federal agencies concerning these important issues.

Thank you for the opportunity to comment on the Draft Plan, and we look forward to future discussions about the RPB.

Sincerely,

John Doerfler
Chair, The Delaware Chapter of the Surfrider Foundation

CC: Senator Tom Carper
Senator Chris Coons
Representative John Carney

² Surfrider Foundation. Mid-Atlantic Coastal and Ocean Recreation Study. *Available at:* http://surfridercdn.surfrider.org/images/uploads/publications/DE_Report.pdf

³ National Oceanic and Atmospheric Administration. ENOW Explorer. *Available at:* <https://www.coast.noaa.gov/enowexplorer>

August 22, 2016

Mid-Atlantic Regional Planning Body Co-Leads:

Ms. Kelsey Leonard, Shinnecock Indian Nation, P.O. Box 5006

Southampton, NY. 11968

Gwynne Schultz, Deputy Director, Chesapeake and Coastal Service, Maryland Department of Natural Resources, 580 Taylor Avenue - E2, Annapolis, MD. 21401

Mr. Robert LaBelle, Senior Advisor to the Director, BOEM, U.S. Department of the Interior, 45600 Woodland Road, Mailstop: VAM-BOEM DIR, Sterling, VA. 20166

Re: Comments on the Draft Mid-Atlantic Regional Ocean Action Plan

Dear Ms. Leonard, Ms. McKay, and Mr. LaBelle:

On behalf of our hundreds of Washington DC members, we would like to thank you for the hard work the Mid-Atlantic Regional Planning Body (RPB) has put into the Draft Mid-Atlantic Regional Ocean Action Plan (Draft Plan).

Surfrider is a national nonprofit environmental organization that engages a vast volunteer network of ocean users to protect the ocean, waves and beaches through conservation, activism, research, and education. Our volunteer chapter in Washington DC is comprised of coastal enthusiasts and recreational users driven to make a positive difference, not only in the greater DC area, but also in the Mid-Atlantic coastal areas that we frequently visit.

We are sharing this letter with our congressional members to show our support for the Draft Plan, the Mid-Atlantic Ocean Data Portal¹ and for the continuation of the RPB. The implementation of the Draft Plan and the use of the data on the Data Portal by state and federal agencies will improve management of our immensely popular, beautiful, and valuable coastal and ocean areas in the Mid-Atlantic.

In the Mid-Atlantic, the Surfrider Foundation found that every coastal visitor spent an average of \$71 per coastal visit.² There are millions of visitors to the Mid-Atlantic coastline each year. According to NOAA's *Quick Report Tool for Socioeconomic Data*, the Mid-

¹ Available at <http://portal.midatlanticocean.org/planner>

² Surfrider Foundation. Mid-Atlantic Coastal and Ocean Recreation Study. Available at: http://surfridercdn.surfrider.org/images/uploads/publications/Region_Report.pdf

Atlantic coastal tourism and recreation industry supports, per year, more than 540 thousand jobs and is worth \$27 billion in GDP.³

We support the Draft Plan's general principles of increased communication, collaboration, and data sharing between state and federal agencies that have authorities in the ocean. We also support specific actions laid out in the Draft Plan including:

1. Identification and protection of Environmentally Rich Areas (ERAs).
2. Identification and protection of priority recreational areas.
3. Early consultation with stakeholders on proposed offshore projects like wind farms and oil and gas infrastructure.
4. Improved communication and stakeholder outreach concerning beach engineering and nourishment projects.

The Mid-Atlantic is famous for its beautiful beaches and recreational activities. For many states in the Mid-Atlantic, sand management is a constant concern, as is the possible construction of offshore wind turbines, offshore wastewater treatment outfall pipes, and exploration of oil and gas resources. We believe that the important work of the RPB will improve decisions and actions taken by state and federal agencies concerning these important issues.

Thank you for the opportunity to comment on the Draft Plan, and we look forward to future discussions about the RPB.

Sincerely,

Anupa Akosan
Chair, The Washington DC Chapter of the Surfrider Foundation

CC: Representative Eleanor Holmes Norton
Representative Van Hollen
Representative Sarbanes
Representative Edwards
Representative Hoyer
Representative Don Beyer
Representative Gerry Connolly
Representative Comstock

³ National Oceanic and Atmospheric Administration. ENOW Explorer. *Available at:* <https://www.coast.noaa.gov/enowexplorer>

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Thu, Aug 25, 2016 at 2:33 PM
Subject: Re: Public Comment OAP
To: Shannon Alexander <salexander@a-npdc.org>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Thu, Aug 25, 2016 at 2:00 PM, Shannon Alexander <salexander@a-npdc.org> wrote:
Good afternoon,

The Mid-Atlantic Regional Ocean Action Plan (OAP) is a wonderful guide to aiding the responsible use of our ocean areas. Unfortunately, our oceans have often been neglected due to their multijurisdictional nature and disproved theories of their resiliency and vastness. The process of developing the OAP brought together relevant parties to ensure that our regional, Atlantic resources are managed with consideration to various stakeholders, and that a long-term vision for collaborative management and collaboration is to be followed. The data portal is also a fantastic resource.

Best,

Shannon L. Alexander
Coastal Resources Program Manager
Accomack-Northampton Planning District Commission
23372 Front Street
Accomac, VA 23301
757-787-2936 x115

"Live simply so that others may simply live." ~St. Elizabeth Ann Seton

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:36 AM
Subject: Re: Chamber of Shipping of America Comment Letter on Mid A ocean plan
To: Sean Kline <skline@knowships.org>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 5:30 AM, Sean Kline <skline@knowships.org> wrote:
Good Afternoon,
Please see the attached comment letter on the Mid A Regional Ocean Plan from the Chamber of Shipping of America.
If you have any questions, please contact me.

Sincerely,

Sean Kline
Director of Maritime Affairs
Chamber of Shipping of America
1730 Rhode Island Ave., NW, Suite 702
Washington, DC 20036-3115
(P) 202-775-4399
www.knowships.org

CHAMBER OF SHIPPING
OF AMERICA

26 August 2016

Robert LaBelle
RPB Federal Co-Lead
Senior Advisor to the Director
Bureau of Ocean Energy Management
U.S. Department of the Interior
45600 Woodland Road
Sterling, Virginia 20166

Kelsey Leonard
RPB Tribal Co-Lead
Shinnecock Indian Nation
P.O. Box 5006
Southampton, New York 11969

Gwynne Schultz
RPB State Co-Lead
Senior Coastal and Ocean Policy Advisor
Maryland Department of Natural Resources
580 Taylor Avenue, E2
Annapolis, Maryland 21401

RE: Comments on Draft Mid-Atlantic Regional Ocean Action Plan

Dear Regional Planning Body Co-leads:

The Chamber of Shipping of America (CSA) is a membership based organization that acts as a subject matter expert on marine issues and those domestic and international legislative, regulatory, and administrative issues that fall under our expertise. We represent a membership of United States based companies that own, operate, charter, or maintain a commercial interest in ocean-faring tank, container or dry bulk vessels operating in both domestic and international economies. With more than thirty organizations depending on our representation, we speak for a diversity of interests including freight, oil and gas transportation, marine spill response, marine vessel inspection, and technology development over a wide array of ocean faring industries.

Our goal is to work with legislators to find a sustainable combination of environmentally responsible policies and viable maritime operating practices for our members and the ocean transportation industry as a whole. This will ensure that the strong marine transportation economy will remain one of the Mid-Atlantic's assets while also contributing to the improvement to the health of our shared ocean resource.

We applaud the work of the Mid-Atlantic Regional Planning Body (RPB) on the development of the draft Mid-Atlantic Regional Ocean Action Plan. We have been highly engaged in the planning process including representing the shipping industry through the Mid-Atlantic Regional Council on the Oceans'

CHAMBER OF SHIPPING
OF AMERICA

Stakeholder Liaison Committee. The Chamber is happy with the RPB's engagement of the maritime community and, overall, we urge the RPB to continue to:

1. Advance the maritime data within the Mid-Atlantic Ocean Data Portal;
2. Clarify the ecological rich areas framework;
3. Commit to the objectives to improve agency coordination;
4. Continue robust outreach to the maritime community;
5. Consider a mechanism for maritime input on plan performance; and,
6. Ensure harmonization with the Northeast on shipping data.

Providing narrative descriptions of the future trends and needs of the maritime industry are helpful for agencies making decisions on how potential development projects could affect our industry. Specifically, the shipping industry operates at a global scale. The cumulative impacts over time to navigate around, for example, offshore wind turbines, can add up to hundreds of thousands of dollars in lost revenue over the course of a year simply in fuel costs. This in turn, has an effect on the economy and the price of goods. Understanding the complexities of our industry will help ocean managers make better, more informed decisions. The Mid-Atlantic Regional Ocean Plan approaches narrative descriptions of the industry through the Regional Ocean Assessment, compared to the Northeast Ocean Plan that includes descriptions within the ocean plan document itself. The format for discussing trends is less important, in our opinion, than the commitment to update relevant information. However, it is currently unclear how the Mid-Atlantic Regional Ocean Assessment will be updated. We urge the RPB to revisit the future trends and needs of our industry when updates to the ocean plan occur and include them in the plan or assessment, where appropriate. Specifically, holding sector specific engagement opportunities is a good start to elucidate needs and trends of the industry. **We urge the RPB to make commitments to update and review information with the shipping industry.** The Chamber is eager to engage our members as necessary.

The Mid-Atlantic Ocean Data Portal is a crucial component of the ocean plan and must be updated with appropriate maritime data over time. Maps on navigation and commercial traffic are valuable for those making decisions and working to address these regional, cumulative impacts discussed above. However, this data must continue to be updated as new information is obtained. RPB agencies must commit to providing additional data through new analyses (*as outlined in Maritime Commerce Action One*). We also agree with the U.S. Coast Guard (USCG) and U.S. Department of Transportation (*Action One, Step C*) on the need to develop a data management process that provides timely and relevant vessel traffic data. We also support the review of data for monthly and seasonal traffic variability.

While Automatic Identification System (AIS) data is not called out specifically in the plan, it is referenced in the data portal with relevant maritime data. We have heard conflicting viewpoints on the future of AIS data; however, from a shipping perspective, it is imperative that AIS data be maintained. While we understand that data collection and management is costly, **AIS data must be a priority.** Overall, advancements and updates to the data portal are key to the ocean planning process. **We strongly urge the RPB to identify and commit to the long-term maintenance of the data portal with ample funding to ensure future success of the regional ocean plan.**

The Chamber sees the value and need to be inclusive of all data and information on our ocean including both ocean user and marine life data. The shipping industry strives to be good environmental stewards

CHAMBER OF SHIPPING
OF AMERICA

and we see the value in agencies and ocean users having access to marine life datasets. We urge the RPB, however, to clearly define a transparent process for ecologically rich areas. We understand the value in this framework approach but would like a clearly defined, transparent process to continue that gives all stakeholders a comfort level with which we can move forward together in support of the framework and identification of ecologically rich areas. There are numerous data sets and approaches in other contexts that seek to define areas important ecologically; we urge the RPB to clearly articulate how these will add to or differ from ongoing work and, more importantly, **commit to an open, transparent, and scientifically-driven process.**

We were happy to see agency commitments to improve coordination, especially with respect to USCG, Maritime Administration (MARAD), and Army Corps of Engineers. We fully believe that better coordination among the agencies managing our waterways results in better decisions for the shipping industry; USCG, MARAD and USACE are important voices for the shipping industry in federal decision-making. Overall, our hope is that USCG will continue to be a leader in regional ocean planning. We support the commitments from RPB agencies, like the USCG, to identify and address emerging commerce and navigation needs. A commitment from USCG to facilitate pre-application discussions with potentially affected stakeholders is also of the utmost importance. **We urge the RPB agencies to fully commit to these actions and for USCG to continue to take a leadership role.**

The commitment to continue engagement with potentially affected ocean users before a proposed project occurs offshore is of the utmost importance to the Chamber and our members. As we discussed above, cumulative impacts of proposed projects can be incredibly devastating to the shipping industry. **RPB agencies must clearly define and hold firm on their commitments for enhanced stakeholder engagement.** From our perspective, the strength of the Mid-Atlantic Regional Ocean Action Plan is the commitment to coordinate better among federal, state, tribal, the Mid-Atlantic Fishery Management Council, and ocean users. We know that RPB agencies will need to be flexible in the nature of their individual outreach to stakeholders; however, we urge the RPB to take these commitments seriously and **outline a plan of action for how agencies will identify stakeholders more effectively within the decision-making process.**

The ocean plan performance monitoring and evaluation should include a mechanism that allows stakeholders to provide input on plan performance and petition the RPB to address a specific management issue. This approach could take on many forms, but allowing stakeholders to request the RPB to discuss improvements to the plan has the benefit of improving future iterations of the plan while also enhancing stakeholder engagement. This type of stakeholder input during plan implementation could greatly enhance the performance and monitoring evaluation of the ocean plan.

Lastly, the shipping industry operates at a global scale. We urge the Mid-Atlantic RPB to work with the Northeast RPB to ensure harmonization of policies, data, and practices as it pertains to the shipping industry. We agree that a regional approach is the appropriate lens through which to plan, but simply ask for some consistency when shipping is being considered. A better understanding from decision makers on the scale at which our members operate will lead to more informed decisions that support our shipping economy.

CHAMBER OF SHIPPING
OF AMERICA

Thank you for the opportunity to comment on the draft Mid-Atlantic Regional Ocean Action Plan. We congratulate the RPB on the progress made to date and hope our comments will be taken to make improvements to the benefit of our members.

Sincerely,

Sean Kline
Director of Maritime Affairs
Chamber of Shipping of America
1730 Rhode Island Ave., NW, Suite 702
Washington, DC 20036-3115
(P) 202-775-4399
www.knowships.org

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:35 AM
Subject: Re: Fw:PUBLIC COMMENT ON FEDERAL REGISTER
To: Jean Public <jeanpublic1@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:05 PM, Jean Public <jeanpublic1@yahoo.com> wrote:

--- On Fri, 8/26/16, Jean Public <jeanpublic1@yahoo.com> wrote:

> From: Jean Public <jeanpublic1@yahoo.com>
> Subject: Fw:PUBLIC COMMENT ON FEDERAL REGISTER
> To: MIDATLANTIC.RFB@BOEM.GOV, INFO@PEWTRUSTS.ORG
> Cc: SCOOP@HUFFINGTONPOST.COM, LETTERS@NYTIMES.COM
> Date: Friday, August 26, 2016, 3:35 PM
> U AN VERY SKEPTICAL ABOUT GOVT AT ANY
> LEVEL LISTENING TOH T HEPUBLIC. THE RICH CORPORATIONS HAVE
> SO MANY LOBBYISTS AND RICH WHITE CORPORATE MEN GETING WHAT
> THEY WANT THAT CLARLY THE PEOPLE WITH NO MONEY TO PUSH HAT
> THEY WANT ARE GETTING OVERLOOKED EVERY SINGLE TIME. IT
> DOESNT SEEM TO MATTER, UNLESS YOY UGO TO COURT AND FIGHT,
> THAT YOU EVER HAVE A CHANCE WITH THE GOVT AGENCIES THAT
> OPERATE AS RUBBER STAMPS FOR RICH CORPORATIONS. WE
> DONT HAV EDEMOCRACY FOR THE OCMMON PERSON ANYMORE. IT S
> AFABLE AND FAKE.THIS PROCESS IS A COMPLETE FAKE. THE PLAN IS
> ALREADY AS MUCH AS APPROVED.
>
> 1. TH PLAN SHOUDL NOT KILL ANY MORE SPEICES. ALL MARINE
> FPSIES, ALL BIRD POPULATIONS, ALL WILDIF ENEEDS TO BE FULLY
> PRESERVED AND PROTECTED FROM THE HUMAN KILLERS WHO ARE THER
> EIN PROFUSION, SO MUCH PROFUSION THAT WILDLIFE HAS NO CHANCE
> AT SURVIVAL ANY MORE. IF ANY PART OF THEIR BODY CAN BE USED,
> THEY DIE. THIS PLAN FOR A HEALTH OCEAN NEEDS HEALTHY
> LIFE IN INT. DREDGING FOR EXAMPLE KILLS THE SEA BOTTOM FOR
> 30 TO 50 YEARS SO WHY IS IT ALLOWED. WHY DONT YOU SHUT IT
> DOWN. THE NETS THAT FSHERMEN USE ARE KILIGN DOLPHINS WHALES
> BY THE MILLIONS AND YET YOU HAVE DONE NOTHING TO STOP THEIR
> USE. YOU STAND BY AND DO NOTHING TO PROTECT LIFE ON EARTH.
> THIS PLAN WIL PROBABLY GO ALONG WITH THE SAME ETHOS.
>
> 2. ALLOWING NJ TO DUMP OLD SHIPS FOR REEFS MAKES NO SENSE.
> THE OCAN IS NOT A JUNKYARD. IT HAS BECOM EONE WITH
> ALLOWING THE PROFITEERS TO MAKE MONEY FROM THE SINKING OF
> OLD SHIPS ON REEFS. YOU CA BE SURE SOMEBODYH IN NJ GOVT IS
> MAKING MONEY FROM THE SINKING OF SHIPS AS JUNK ON THE BOTTM
> OF THE OCEAN. NJ IS SO CORRUPT AND IT JUST GOES ON YEAR
> AFTER YEAR WITH THE FEDS ALLOWOING IT TO CONTINUE. THE FEDS
> DO NOTHING TO STOP THE CORRUPTION GOING ON IN THE NJ
> AREA.
>
> 3. THE INSIDERS HAVE BEEN DOING THESE PLANS FOR YEARS. THEY
> CONTINUE DOING WHAT THEY DID 100 YEARS AGO WHEN SO MUCH OF
> THAT HAS NO VALID8ITY AND COSTS TAXPAYERS MONEY. I SEE NO
> ADAPTATION TO MODERNITY. BECAUSE WE COUNTED BIRDS ONE WAY
> 100 YEARS AGO, WE STILL DO THE SAM THING WHEN BIRD
> POULATIONS ARE PRECIPITOUSLY DECLINING. THE STUPIDITY OF
> PEPL E IN GOVT IN THIS LINE OF ENVIRONMENT,,O R THEIR
> MENDACITY AND FAILUIRE TO MODERNIZE IS ASTOUDNGLY
> DANGEROUS TO LIFE ON EARTH.

>
> 4. ALLOWING THE LEASING OF LAND AND THE BUILDIGN OF NEW
> HOUSING AND COMMERCIAL ENDEAVORS WHEN WE KNOW WE HAVE A
> RISING SEA IN NJ SHOWS THE TRUE CORRUPTION GONIG ON IN NJ.
> IT GOES ON IN ALL STATES. AND THE FEDS DOP NOTHIGN AND TAKE
> NO STEPS TO CLEAN UP SO THEY MUST BE IN I T TOO., NJ IS
> LEASING OUT MUCH LAND THAT BELONGS TO EVERY CITIZEN IN NJ AS
> OPEN PUBLIC LAND TO PROFITERS PUTTING DOWN SHELLFISH BEDS.
> SO EVERY BODY ELSE LOSES THE USE O F THAT AREAD BECAUSE
> SOMEOBDY PAID A FEW DOLALRS TO NJ DEP. WHAT THE HELLIS GONIG
> ON HERE WITH PUBLIC LAND THAT USED TO BELONG TO ALL OF US.
> THIS MENDACITY OF TAKING OPEN PUBLIC LAND AND LEASING IT FOR
> GOVT AGENCIES SO THE4Y TAKE IN MORE AND MORE AND MORE MONEY
> EVERY YEARS TO PUT INTO THE POCKETS OF GOVT IS MENADACIOUS
> TO THE UTMOST. NJ HAS HAD A MILLION FISH DIE IN KEANSBURG
> NJ. NJ HAS SEWARGE FRO HUMANS IN TGHE NAVESINK RIVER FLOWING
> OUT TO SEA.
>
> SOMETHING IS DESPERATELY WRONG. AND INSTEAD WE HAVE THESE
> NICE LOOKING PLANS AND THE ACTIONS TO REALLY CLEAN UP WHAT
> IS GOING ON IS NOWHERE TO BE FOUND. YOU DONT INTEND TO DO
> ANYTHIGN OTHER THAN WHAT TEH BIG BOYS TELL YOU DO TO. THIS
> COMMENT IS FOR THE PUBLIC RECORD. PLEASE RECEIPT. JEAN
> PUBLIEE JENPUBLIC1@YAHOO.COM

>> Stand

>> With Us for Healthy Oceans

>> Recently you

>> signed a petition urging Congress to protect the

>> Mid-Atlantic ocean. Along with almost 4,000 citizens,

> you

>> raised your voice in support of a smart ocean action

> plan

>> for our region that will protect the ocean, its

> inhabitants,

>> and the people who live along the coast.

>>

>>

>> We appreciate

>> your support and hope you can stand with us one more

> time

>> for healthy oceans.

>> As part of

>> this effort to craft a plan that will protect the

> ocean, the

>> authors of the draft Mid-Atlantic Ocean Action Plan now

> want to

>> know what we think. We have until September 6 to

> provide comments for the Regional Planning

>> Body to consider when finalizing the Plan. So help us

> tell

>> the Planning Body we want to see a Plan that reflects

> our

>> values.

>>

>>

>> The Society

>> is urging the Planning Body to ensure the Final Plan

>> contains:

>> * A way for

>> everyone involved to put the plan into action;

>> * A deadline

>> - in the very near future - to identify ocean areas

> that are

>> important for marine life and commitments to protect

> those
> > places; and
> >
> > * Solid commitments from Federal agencies to work
> > together
> > through the plan as they make decisions that affect
> the
> > ocean and coast.
> > Help make
> > sure the plan turns into real action and isn't just
> > words on a paper by submitting comments through our
> online petition. Or craft your own message
> > for the Planning Body and send it to:\n/>> > Mr. Robert P.
> > LaBelle, Federal Co-Lead
> > Bureau of
> > Ocean Energy Management
> > 45600
> > Woodland Road
> > Mailstop:
> > VAM-BOEM DIR
> > Sterling, VA
> > 20166
> > or email: MidAtlanticRPB@boem.gov
>
> > Thank you for
> > raising your voice to ensure healthy oceans.

> > www.littoralsociety.org
> > Leaders in coastal
> > conservation since 1961, the American Littoral Society,
> a
> > 501 (c)3 non-profit organization, promotes the study
> and
> > conservation of marine life and
> habitat, protects the
> > coast from harm, and empowers others
> to do the
> > same.
> > Federal Tax ID: 22 173
> > 1073
> > STAY
> > CONNECTED:
> > American Littoral
> > Society,
> 18 Hartshorne Drive, Suite 1, Highlands, NJ 07732SafeUnsubscribe™
> > jeanpublic1@yahoo.comForward
> > this email | Update Profile | About our service
> > providerSent by info@littoralsociety.org
> > in collaboration
> > withTry it free
> > today

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:38 AM
Subject: Re: Protection of MidAtlantic
To: StephanieChristoff <StephanieChristoff@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:06 AM, StephanieChristoff <StephanieChristoff@yahoo.com> wrote:
My name is Stephanie Christoff and I frequent the MidAtlantic Ocean beaches. I have been troubled for several years re: increased pollution on our shores.

Approximately three years ago, I visited a beach in Rye, Ny. Though I paid for parking and an entrance fee, there was floating plastic wrappers and bottles in the Long Island Sound. I found myself cleaning up the ocean, while paid lifeguards watched. There was also a used condom on the beach. When I returned to the beach the following weekend, the used condom was still there. Whether it was the same used condom or not, I do not know.

From that point forward, I began driving down to the Jersey Shore to Bayshore Waterfront Park in Monmouth County, off of Port Monmouth Rd. This beach has free parking, no entrance fee and public restrooms. Last year, I spent an hour cleaning empty beer cans and plastic bottles, plastic wrappers and trash off of the shore. Frankly, my back was so sore to spend the additional hour to completely clean up the beach. There were labels from Brooklyn, NY, on the trash. I suspect garbage is making its way across the bay from NY to the Jersey Shore. You can see south Manhattan and Brooklyn from this beach.

My following trip to that same beach had less trash on the shore. However, I found myself swimming in what felt like an oil slick. Needless to say, I felt sick for 24 hours after my trip to Monmouth County Bayshore Waterfront.

My thoughts were, if I am encountering all of these issues on my random trips to the beach; I shudder to think how our marine life is suffering.

My residential address is in White Plains, Ny. In general, I find the blatant disrespect for the environment of people littering in White Plains to be epidemic. The school grounds behind my condo has a track that I frequent daily. I requested that the school place recycling containers on the grounds. Yet, people continue to throw their empty glass and plastic bottles, wrappers and trash on school grounds ignoring the containers. The bottle caps land in the sewers and float out to sea. I have seen birds try and eat styrafoam. I am saddened. I spend at least 15 minutes to one hour daily volunteering my time to clean up the park. However, this is not enough.

People need to learn that littering and not recycling harms everyone. This can only happen, if the government steps in and starts mandating recycling and penalizing those that continue to litter on our grounds and in our oceans. I am hopeful, that these comments will be taken seriously to address these issues and clean up our shores. Thank you for reading these comments.

Stephanie Christoff
914-471-2799

Not only does our government need to address cleaning and recycling human debris in our oceans, we need to address these issues on our lands.

Sent via the Samsung GALAXY S®4, an AT&T 4G LTE smartphone

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:36 AM
Subject: Re: Mid-Atlantic Ocean Action Plan - Comments
To: Eric Spray <espray@optimum.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:41 PM, Eric Spray <espray@optimum.net> wrote:
Dear Mr. Robert P. LaBelle, Federal Co-Lead Bureau of Ocean Energy Management

The Mid-Atlantic Regional Ocean Action Plan is an ambitious project that is absolutely necessary to enhance and preserve our ocean ecosystems.

A tremendous amount of thought and organization has clearly gone into the existing Action Plan.

My minor comments focus on the implementation of the Final Plan:

- A means for everyone involved to put the plan into action;
- A deadline, in the near future, to identify ocean areas that are important for marine life and commitments to protect those places; and
- Solid commitments from Federal agencies to work together through the plan as they make decisions that affect the ocean and coast.

I really hope this Action Plan finds success in implementation and operation.

Best Regards,
Eric Spray

110 Ball Road
Mountain Lakes, NJ 07046

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:03 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jill Devine <devineworks1@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:16 PM, Jill Devine <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body
Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean. Make Ocean Vessels/engines extremely more quiet. The deafening noises and vibrations are driving many species and ocean - dwelling inhabitants to beach themselves and die trying to escape the loud echoing because of they can't escape the increasingly irritating sounds. The deafening noises also causes the species not to be able to communicate with their kind for survival purposes like finding prey and avoiding being prey to other species. We are literally killing ocean life-forms due to our greed of need of things being transported continuously across the oceans. The constant selfishness of fulfilling our desires are fueling the deaths of our greatly needed ocean life-forms. The eco-balance of our oceans are being disrupted to feed our selfish needs. If we destroy them, then we are actually destroying ourselves in the long-run. We must respect all other life forms or we'll destroy the eco-balance needed to survive. Tests have proven that an under-water "cong-sound" made off the coast of Nova Scotia canbe heard across the entire Atlantic Ocean off the coast of Virginia. We have to find a way to make our ocean-going vessel sounds from tons ofcriss-crossing ocean ships more quiet or we'll pay a steep price for our greed!

Jill Devine
2501 Tilton Rd Trlr 129
Egg Harbor Township, NJ 08234-9522
devineworks1@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:44 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Marie Maciel <mtctam@outlook.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:16 PM, Marie Maciel <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Marie Maciel
118 Old York Rd
Bridgewater, NJ 08807-2734
mtctam@outlook.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:29 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ronald Sverdlove <mathmus@alumni.princeton.edu>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 8:48 PM, Ronald Sverdlove <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ronald Sverdlove
52 Hartley Ave
Princeton, NJ 08540-7210
mathmus@alumni.princeton.edu

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:29 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: rhoda frost <nyrhoda44@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 8:18 PM, rhoda frost <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

rhoda frost
5 Hamlet Rd
Levittown, NY 11756-4116
nyrhoda44@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:29 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: William David Wagenblast <davidw@princeton.edu>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 7:48 PM, William David Wagenblast <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

William David Wagenblast
19 Cora Ln
Plainsboro, NJ 08536-3101
davidw@princeton.edu

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:30 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jeff Reagan <jeffreagan0@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 6:47 PM, Jeff Reagan <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jeff Reagan
624 Park Ave.
NJ 07030
jeffreagan0@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:30 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: don white <donwhite801@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 4:48 PM, don white <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

don white
77 Madison Ave Apt 109w
Morristown, NJ 07960-7330
donwhite801@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:30 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Marie Garescher <marfogar@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 4:18 PM, Marie Garescher <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Marie Garescher
96 Main St
Tarrytown, NY 10591-3622
marfogar@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:31 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Steven Levy <silveragent@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 3:19 PM, Steven Levy <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Steven Levy
32 Sleepy Hollow Rd
Byram Township, NJ 07821-3322
silveragent@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:31 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jaime Saranczak <jaimesaranczak@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 3:17 PM, Jaime Saranczak <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jaime Saranczak
115 Wagner St
Edison, NJ 08837-2824
jaimesaranczak@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:31 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Kathy Chadwell <kchadwell@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 2:48 PM, Kathy Chadwell <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Kathy Chadwell
2533 Bennett Rd
Lafayette, IN 47909-2318
kchadwell@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:32 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ginger Geronimo <gin2772@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 2:47 PM, Ginger Geronimo <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ginger Geronimo
660 Valley Crest Dr Apt N267
Birmingham, AL 35215-6966
gin2772@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:32 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Silvia Henao <rosilhen@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 2:47 PM, Silvia Henao <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Silvia Henao
250 Van Buren St
Newark, NJ 07105-2515
rosilhen@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:32 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Terese Buchanan <achyacres@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 2:47 PM, Terese Buchanan <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Terese Buchanan
156 Lower Creek Rd
Stockton, NJ 08559-1615
achyacres@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:32 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: James Derzon <jimderzon@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 2:17 PM, James Derzon <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

James Derzon
1429 Martha Custis Dr
Alexandria, VA 22302-2027
jimderzon@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:33 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mary Derengowski <derengowskm@mail.montclair.edu>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:49 PM, Mary Derengowski <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mary Derengowski
29 Norwood Ave
Montclair, NJ 07043-1921
derengowskm@mail.montclair.edu

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:33 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ellen Mccabe <mccabee53@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:47 PM, Ellen Mccabe <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ellen Mccabe
5 Meadow Lark Rd
Montesano, WA 98563-9772
mccabee53@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:34 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: judy pizarro <jxp411@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:47 PM, judy pizarro <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

judy pizarro
55 e. kings hwy.
NJ 08052
jxp411@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:34 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ralph G <guitaralph@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:18 PM, Ralph G <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ralph G
21 Dover Rd
Colonia, NJ 07067-3907
guitaralph@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:35 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Danuta Watola <facebok@op.pl>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:17 PM, Danuta Watola <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Danuta Watola
Chopina 5
Kalety, None 42660
facebok@op.pl

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:35 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: angie f <angie1990@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:17 PM, angie f <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

angie f
PO Box 414
New Brunswick, NJ 08903-0414
angie1990@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:35 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mare E Florentino <mare6275@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:17 PM, Mare E Florentino <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mare E Florentino
2644 Louis Ave
Brentwood, MO 63144-2537
mare6275@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:35 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Laura Duchon <lad7@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:17 PM, Laura Duchon <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Laura Duchon
25 W 95th St
New York, NY 10025-6786
lad7@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:36 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Deborah Hoffmann <debhoffmann@roadrunner.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:47 PM, Deborah Hoffmann <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Deborah Hoffmann
501 Lamarck Dr
Buffalo, NY 14225-1177
debhoffmann@roadrunner.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:36 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Patricia Smith <katescat@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:47 PM, Patricia Smith <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Patricia Smith
91 W Stewart St
NJ 07882-1316
katescat@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:36 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Janet Mainzer <jmainzer@hvc.rr.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:17 PM, Janet Mainzer <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Janet Mainzer
PO Box 267
Milton, NY 12547-0267
jmainzer@hvc.rr.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:36 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Bonnie Farmer <bnb93@mac.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:17 PM, Bonnie Farmer <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Bonnie Farmer
5913 Ambassador Way
Alexandria, VA 22310-1749
bnb93@mac.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:37 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Pamela Raup-Kounovsky <pamelot3@earthlink.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 11:47 AM, Pamela Raup-Kounovsky <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Pamela Raup-Kounovsky
37 High St
Chatham, NY 12037-1127
pamelot3@earthlink.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:37 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Fred Fall <fred08034@whale-mail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 11:47 AM, Fred Fall <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Fred Fall
106 Uxbridge
Cherry Hill, NJ 08034-3724
fred08034@whale-mail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:38 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Steven Fetics <sfetics@optimum.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 8:48 PM, Steven Fetics <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Steven Fetics
614 Stonegate Ln
Stanhope, NJ 07874-2720
sfetics@optimum.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:39 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Terry Friedman <terry.belnay@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 11:19 AM, Terry Friedman <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Terry Friedman
10 Belnay Ln
Montvale, NJ 07645-1114
terry.belnay@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:39 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: James Howie <j.howie@hotmail.co.uk>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 11:17 AM, James Howie <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

James Howie
Gallowhill
Paisley, None pa3 4sf
j.howie@hotmail.co.uk

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:39 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Harriet Jernquist <hjernquist@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 10:47 AM, Harriet Jernquist <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Harriet Jernquist
Main St
Millburn, NJ 07041-1153
hjernquist@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:39 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jennifer Hagens <j.hagens8@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 10:47 AM, Jennifer Hagens <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jennifer Hagens
113 Park Ave
New York, NY 10166
j.hagens8@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:40 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jennifer Shenkman <jsshenkman@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 10:19 AM, Jennifer Shenkman <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jennifer Shenkman
38 Barney Rd
Towaco, NJ 07082-1352
jsshenkman@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:40 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Robert Schuessler <rjjs@roadrunner.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 10:17 AM, Robert Schuessler <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Robert Schuessler
Grayton Rd, nd kids -
Tonawanda, NY 14150
rjjs@roadrunner.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:40 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Nancy Chismar <nanlc999@optonline.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 10:17 AM, Nancy Chismar <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Nancy Chismar
6 York Dr Apt 6a
Edison, NJ 08817-4953
nanlc999@optonline.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:41 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Charles Reen <chasreen@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:48 AM, Charles Reen <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Charles Reen
4 Birchwood Dr
Medford, NJ 08055-9233
chasreen@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:41 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ronald Jost <rjost78@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:47 AM, Ronald Jost <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ronald Jost
297 Fargo Ave
Buffalo, NY 14213-2440
rjost78@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:41 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Denise Lytle <centauress6@live.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 8:49 PM, Denise Lytle <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Denise Lytle
11 Wisteria Dr Apt 3f
Fords, NJ 08863-1126
centauress6@live.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:41 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Stephen Vetrano <sjvdo@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 8:17 AM, Stephen Vetrano <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Stephen Vetrano
48 Martin Ln
Hamilton, NJ 08619-1137
sjvdo@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:42 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: T G <tgormley@live.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 8:16 AM, T G <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

T G
44 Ludlow St
Wharton, NJ 07885-1506
tgormley@live.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:42 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Paul L <jimserling@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 7:47 AM, Paul L <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Paul L
149 Central Ave
Ridgefield Park, NJ 07660-1078
jimserling@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:42 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: frank forsyth <frankforsyth@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 7:46 AM, frank forsyth <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

frank forsyth
4 Whitman Dr
Denville, NJ 07834-1329
frankforsyth@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:43 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Sarah Hamilton <bigguy287@twcny.rr.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 7:16 AM, Sarah Hamilton <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Sarah Hamilton
9087 Tioughanack Rd
Canastota, NY 13032-4224
bigguy287@twcny.rr.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:43 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Lisa Garrison <garrison.lisastewart@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 6:16 AM, Lisa Garrison <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Lisa Garrison
PO Box 113
, 4 Burt Drive
Fairton, NJ 08320-0113
garrison.lisastewart@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:43 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Susan Cox <coxsuz@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:18 PM, Susan Cox <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Susan Cox
321 East 71 Street
NY 10021
coxsuz@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:44 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Marla Humphreys <marlahumphreys@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 5:18 AM, Marla Humphreys <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Marla Humphreys
8 Rex Ave Apt 2
Philadelphia, PA 19118-3700
marlahumphreys@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:44 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Joel Scharf <njtaichiman@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 4:46 AM, Joel Scharf <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Joel Scharf
684 Chimney Rock Rd
Martinsville, NJ 08836-2236
njtaichiman@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:44 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Christina Di Marco <christinadimarco@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 4:16 AM, Christina Di Marco <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Christina Di Marco
80 Starlight Dr
Hopewell Junction, NY 12533-5525
christinadimarco@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:44 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Elyse Sternberg <esternberg64@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 3:46 AM, Elyse Sternberg <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Elyse Sternberg
25 Abington Ave
Marlton, NJ 08053-2901
esternberg64@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:45 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Linda Rossin-Paessler <lindarossin@mac.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 3:46 AM, Linda Rossin-Paessler <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Linda Rossin-Paessler
13 Alpine Dr
Lk Hopatcong, NJ 07849-1248
lindarossin@mac.com

----- Forwarded message -----

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:45 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Carol Evans <cbe77@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:46 AM, Carol Evans <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Carol Evans
73 Grove Ave
Maywood, NJ 07607-2009
cbe77@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:46 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Melissa Donley <missdonley@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 1:16 AM, Melissa Donley <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Melissa Donley
906 Amelia Ave NE
Glen Burnie, MD 21060-6971
missdonley@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:46 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Vilma Pineda <vilmapineda@rocketmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:46 AM, Vilma Pineda <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Vilma Pineda
416 53rd St
West New York, NJ 07093-2030
vilmapineda@rocketmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:46 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Betty_Ann Duggan <ykoob@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:16 AM, Betty_Ann Duggan <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Betty_Ann Duggan
3 Gordon Way
Princeton, NJ 08540-3925
ykoob@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:47 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Susan Babbitt <philad49@att.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 12:16 AM, Susan Babbitt <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Susan Babbitt
319 S 10th St Apt 133
Philadelphia, PA 19107-6146
philad49@att.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:47 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: karen intorcia <intorciake@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 11:46 PM, karen intorcia <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

karen intorcia
PO Box 213
, 1820 Little Neck Rd
Cutchogue, NY 11935-0213
intorciake@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:47 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ann Hedinger <iluvmygrannkid@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 11:17 PM, Ann Hedinger <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ann Hedinger
227 Alpern Ave
Long Branch, NJ 07740-8025
iluvmygrannkid@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:48 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: John Teevan <jptrugger@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 10:48 PM, John Teevan <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

John Teevan
171 S Lake Dr
Red Bank, NJ 07701-5354
jptrugger@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:48 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jamie Helaudais <jhelaudais@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 10:17 PM, Jamie Helaudais <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jamie Helaudais
PO Box 43
Swartswood, NJ 07877-0043
jhelaudais@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:48 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Virginia Dwyer <gini_dwyer@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 10:16 PM, Virginia Dwyer <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Virginia Dwyer
8 Millstream Ct
Clark Mills, NY 13321-3330
gini_dwyer@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:48 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Alison Gray <alisonrgray@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 10:16 PM, Alison Gray <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Alison Gray
44 Morgan Pl
Princeton, NJ 08540-2610
alisonrgray@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:49 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jack Spector <jackspector@mac.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 10:16 PM, Jack Spector <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jack Spector
28 Spring St
Somerset, NJ 08873-3331
jackspector@mac.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:49 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Maggie Santiago <mindyours181@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:46 PM, Maggie Santiago <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Maggie Santiago
1505 Park Ave
New York, NY 10029-3533
mindyours181@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:49 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ruth Karpel <r6k@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:46 PM, Ruth Karpel <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ruth Karpel
230 W 55th St
New York, NY 10019-5220
r6k@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:49 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: julia cranmer <jcranmer3@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:46 PM, julia cranmer <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

julia cranmer
rt 206
NJ 08088
jcranmer3@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:50 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: john pasqua <killself5150@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:46 PM, john pasqua <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean. keep the atlantic protected and the marine life today.

Sincerely,

john pasqua
843 S Escondido Blvd
Escondido, CA 92025-5005
killself5150@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:50 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Gregory Rosmaita <gregory.rosmaita@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:18 PM, Gregory Rosmaita <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Gregory Rosmaita
89 Park St
Montclair, NJ 07042-5914
gregory.rosmaita@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:50 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: John Schreiber <jfschreib@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:16 PM, John Schreiber <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

John Schreiber
4471 Nottingham Way
Hamilton, NJ 08690-3815
jfschreib@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:51 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Nancy Billings <crazy4critters1111@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:18 PM, Nancy Billings <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Nancy Billings
1981 Brookside Dr
Edgewood, MD 21040-1804
crazy4critters1111@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:51 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: RITA WARDE <beatlelady@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:16 PM, RITA WARDE <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

RITA WARDE
14 Weaver House Cove Rd
Byram Township, NJ 07821-3130
beatlelady@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:51 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Linda Hassa <lmhassa@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:18 PM, Linda Hassa <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Linda Hassa
203 Village Way
Brick, NJ 08724-3745
lmhassa@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:52 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Joann Ramos <joannspa@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 9:48 PM, Joann Ramos <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Joann Ramos
64 Fiume St
Iselin, NJ 08830-1445
joannspa@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:52 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "Monmouth County Audubon Society Linda J Mack, Trustee" <lj.mack2010@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 9:16 PM, Monmouth County Audubon Society Linda J Mack, Trustee <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic ocean and bays are places for families to visit, swim, and fish. Our region's ocean is an economic powerhouse, contributing over \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. Offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it is critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. We thank the RPB on its work to complete this first-ever draft Ocean Action Plan. Please incorporate the following recommendations that will ensure a stronger Plan:

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Currently, the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of 2016 - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Monmouth County Audubon Society Linda J Mack, Trustee
PO Box 542
Red Bank, NJ 07701-0542
lj.mack2010@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:53 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mark Seidman <markhseidman@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:47 PM, Mark Seidman <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mark Seidman
15 Oak Tree Ct
Westampton, NJ 08060-3769
markhseidman@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:53 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Maureen Porcelli <am.curious.sometimes@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:47 PM, Maureen Porcelli <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Maureen Porcelli
6115 Granton Ave Apt 10n
North Bergen, NJ 07047-3329
am.curious.sometimes@gmail.com

----- Forwarded message -----

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:53 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Teena Wildman <medlovers@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:46 PM, Teena Wildman <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Teena Wildman
2150 Center Ave
Fort Lee, NJ 07024-5806
medlovers@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:54 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Daniel Jeffrey <danjeff@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:46 PM, Daniel Jeffrey <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Daniel Jeffrey
9 Pearl St
Allentown, NJ 08501-1647
danjeff@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:54 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ron & Maria De Stefano <rondaline70@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:46 PM, Ron & Maria De Stefano <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ron & Maria De Stefano
40 Garden Ave
Woodland Park, NJ 07424-3325
rondaline70@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:55 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: L Schippert <openingyoureyes@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sat, Aug 27, 2016 at 11:48 PM, L Schippert <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

L Schippert
PO Box 10
Island Heights, NJ 08732-0010
openingyoureyes@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:55 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Clare Tully <tullyclare@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:18 PM, Clare Tully <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Clare Tully
137 Metlars Ln
Piscataway, NJ 08854-4315
tullyclare@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:56 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Cynthia Rose <cindy41854@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:16 PM, Cynthia Rose <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Cynthia Rose
PO Box 538
Old Forge, NY 13420-0538
cindy41854@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:56 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Carl Oerke Jr <carl_oerke@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:16 PM, Carl Oerke Jr <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Carl Oerke Jr
264 Lexington Dr
River Edge, NJ 07661-1006
carl_oerke@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:56 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Carolyn Crimmins <crimmins18@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 8:16 PM, Carolyn Crimmins <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Carolyn Crimmins
18 Clavendon Ct
Middletown, NJ 07748-3534
crimmins18@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:56 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Barbara Moskal <strawbunny36@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 7:46 PM, Barbara Moskal <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Barbara Moskal
8 Turs Ct
Wallington, NJ 07057-2213
strawbunny36@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:57 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Gail Genzone <gailrose24@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 7:47 PM, Gail Genzone <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Gail Genzone
69 South Village Rd
West Dennis, MA 02670
gailrose24@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:57 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Bruce Johnson <bscs15@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 7:46 PM, Bruce Johnson <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Bruce Johnson
13 Champions Cir
Branchburg, NJ 08876-7432
bscs15@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:57 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Yvonne Irvin <irvinjoell@cs.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 7:46 PM, Yvonne Irvin <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Yvonne Irvin
31 Mattingly Ave
Indian Head, MD 20640-1731
irvinjoell@cs.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:57 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Lynn Goldberg <lynnsings@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 7:45 PM, Lynn Goldberg <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Lynn Goldberg
9330 English Oak Ct
Manassas, VA 20110-5651
lynnsings@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:58 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Rebecca Rabinowitz <rrabin1054@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 7:17 PM, Rebecca Rabinowitz <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Rebecca Rabinowitz
660 Ebersole Rd
Reading, PA 19605-3292
rrabin1054@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:58 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Michael Cynamon <mcynamon@twcny.rr.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:46 PM, Michael Cynamon <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Michael Cynamon
7 Pebble Hill Rd N
Syracuse, NY 13214-2405
mcynamon@twcny.rr.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:59 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Peter B <mailpbee@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:46 PM, Peter B <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Peter B
PO Box 549
East Brunswick, NJ 08816-0549
mailpbee@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 7:59 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Debra Plishka <debbie.shortlegs@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:46 PM, Debra Plishka <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Debra Plishka
105 Casterbridge Ln
Baldwinsville, NY 13027-1065
debbie.shortlegs@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:00 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Nancy McLelland <nmcvan56@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:46 PM, Nancy McLelland <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Nancy McLelland
89 Sanrda Rd
Voorhees, NJ 08043
nmcvan56@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:00 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mary Parrington <mhparrington@outlook.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:17 PM, Mary Parrington <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mary Parrington
6535 South Gilbert Terrace
Lecanto, FL 34461
mhparrington@outlook.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:00 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Robert Keller <keller4384@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:16 PM, Robert Keller <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Robert Keller
430 Allentown Rd
Parsippany, NJ 07054-3047
keller4384@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:00 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mike Fegan <mikefegan@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:17 PM, Mike Fegan <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mike Fegan
150 Main St
Nanuet, NY 10954-2803
mikefegan@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:02 AM
Subject: Fwd: Please Include ERAs in the Final Ocean Action Plan
To: ktjane1969@gmail.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

----- Forwarded message -----

From: **KnowWho Services** <noreply@knowwho.services>
Date: Sat, Aug 27, 2016 at 10:12 PM
Subject: Please Include ERAs in the Final Ocean Action Plan
To: midatlanticrpb@boem.gov

Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

Katherine Duncan
1136 Clinch Rd
Herndon, VA 20170
ktjane1969@gmail.com
7939156127

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:03 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Matthew Franck <cnjmatt@optonline.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:16 PM, Matthew Franck <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Matthew Franck
19 Raritan Ave Apt B5
Highland Park, NJ 08904-1723
cnjmatt@optonline.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:04 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Patricia Rowell <patriciarowell@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:47 PM, Patricia Rowell <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Patricia Rowell
1520 Grassymeade Ln
Alexandria, VA 22308-1840
patriciarowell@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:04 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "Sandy J." <sj1183@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:47 PM, Sandy J. <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Sandy J.
253 W 51st St
New York, NY 10019-7593
sj1183@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:04 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Dennis Moffett <yellow2000corvette@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:46 PM, Dennis Moffett <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Dennis Moffett
3 Haymarket Ct
Medford, NJ 08055-8609
yellow2000corvette@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:05 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "Charles D. Kerr" <cdk148@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:16 PM, Charles D. Kerr <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean

Please consider our request. Thank you.

Respectfully submitted;
Charles D. Kerr
380 Devon Street
Kearny, N.J. 07032-2613

cdk148@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:05 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Barbara Ciasco <bciasco@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:46 PM, Barbara Ciasco <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Barbara Ciasco
725 Joralemon St
Belleville, NJ 07109-1433
bciasco@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:06 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Wayne Strelecki <junway@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:46 PM, Wayne Strelecki <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Wayne Strelecki
10b Monticello Dr
Whiting, NJ 08759-1664
junway@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:07 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: George Costich <vzgeorgcostich@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:45 PM, George Costich <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

The Middle of the Ocean can Not Recover as Long as every River, Creek, and Stream Flowing onto it - is grossly Polluted. Consider the English River Thames that flows through London. It is a main Shipping lane, and it is full of fish. This is a result of very careful Pollution Control and Stream Management.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

George Costich
608 Washington St Apt B206
Cape May, NJ 08204-2364
vzgeorgcostich@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:08 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Todd Wolf <creatrdoc@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Todd Wolf <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Todd Wolf
460 US Highway 46
Parsippany, NJ 07054-2301
creatrdoc@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:08 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Gloria Uribe <gas1521@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:15 PM, Gloria Uribe <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Gloria Uribe
223 Peace Ln
Glassboro, NJ 08028-3224
gas1521@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:09 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Margaret Walsh <artmaggie@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:17 PM, Margaret Walsh <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

Let's lead and show the way to protecting and restoring our oceans. This plan will go a long way toward starting the journey.

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Margaret Walsh
123 Mountain Way
Morris Plains, NJ 07950-2239
artmaggie@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:10 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Greg Krawczyk <gskrawczyk@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:17 PM, Greg Krawczyk <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Greg Krawczyk
8 Colonial Ave
Princeton Junction, NJ 08550-1657
gskrawczyk@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:10 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Sue Bedrick <poohbear10954@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:16 PM, Sue Bedrick <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Sue Bedrick
151 Meadow Ln
Nanuet, NY 10954-5113
poohbear10954@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:11 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "Catherine L. Winsor" <winsormclean@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:16 PM, Catherine L. Winsor <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Catherine L. Winsor
1955 Kirby Rd
Mclean, VA 22101-5556
winsormclean@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:11 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Catherine Nelson <cathyn516@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 5:16 PM, Catherine Nelson <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Catherine Nelson
770 Anderson Ave
Cliffside Park, NJ 07010-2177
cathyn516@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:11 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Dennis Spycaboer <spyckerbyker@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 6:16 PM, Dennis Spycaboer <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Dennis Spycaboer
320 Kenneth Pl
Wyckoff, NJ 07481-2113
spyckerbyker@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:12 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: M Rute Correia <mrute@optonline.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, M Rute Correia <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

M Rute Correia
1052 North Ave Fl 2
Elizabeth, NJ 07201-1645
mrute@optonline.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:12 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Joyce Laine <lainejoyce9@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Joyce Laine <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Joyce Laine
160 Kingsberry Dr Apt B
Rochester, NY 14626-2216
lainejoyce9@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:12 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jason Caramico <alwayzontop50@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Jason Caramico <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jason Caramico
40 Baylawn Ave
Copiague, NY 11726-5000
alwayzontop50@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:13 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Gerald Foss <gfoss666@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Gerald Foss <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Gerald Foss
70 W Chestnut Ave
Merchantville, NJ 08109-2366
gfoss666@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:13 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Wanda Plucinski <wandatravels@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Wanda Plucinski <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Wanda Plucinski
733 Wyncrest Dr
East Windsor, NJ 08512-2558
wandatravels@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:13 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ron Carlson <roncarlson345@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Ron Carlson <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ron Carlson
345 W 4th St
Ship Bottom, NJ 08008-4745
roncarlson345@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:14 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: tom harris <mchazy77@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, tom harris <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

tom harris
12 Cypress Ct
Bordentown, NJ 08505-4242
mchazy77@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:14 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Nancy Rebrovich <nancyr56@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Nancy Rebrovich <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Nancy Rebrovich
232 Smallwood Dr
Buffalo, NY 14226-4065
nancyr56@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:14 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Vivian Caramanna <vcaramanna@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:46 PM, Vivian Caramanna <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Vivian Caramanna
47 Vincent Pl
Nutley, NJ 07110-2771
vcaramanna@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:14 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mei Mei Miriyam Sanford <mesanf@wm.edu>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:45 PM, Mei Mei Miriyam Sanford <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mei Mei Miriyam Sanford
PO Box 744
West Point, VA 23181-0744
mesanf@wm.edu

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:15 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Edward Armm <edarmm@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:45 PM, Edward Armm <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Edward Armm
15 Tennis Rd
Lake Hopatcong, NJ 07849-1779
edarmm@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:15 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Connie Colvin <conniecolvin@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:45 PM, Connie Colvin <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Connie Colvin
3221 87th Street
NY 11369
conniecolvin@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:16 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: toni bowman <tbowman@m-mcpa.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:16 PM, toni bowman <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

toni bowman
9 Linabury Ln
Chester, NJ 07930-2316
tbowman@m-mcpa.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:16 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Sharon Callahan <sharonmcallahan@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Sharon Callahan <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Sharon Callahan
85 Rocky Brook Rd
East Windsor, NJ 08512-3039
sharonmcallahan@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:16 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Brian Schwartz <brians7785@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Brian Schwartz <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Brian Schwartz
101A Rivervale Ct.
NJ 07076
brians7785@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:17 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Virginia Breza <jinybreza@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:18 PM, Virginia Breza <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Virginia Breza
Green Ln
Ewing, NJ 08638
jinybreza@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:17 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Joseph Haemmerle <jlhammer@optonline.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Joseph Haemmerle <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Joseph Haemmerle
1 Bergen Hill Rd
Rockaway, NJ 07866-4730
jlhammer@optonline.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:17 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Chuck Graver <cgraver@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:15 PM, Chuck Graver <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Chuck Graver
32 Cotherstone Dr
Southampton, NJ 08088-1002
cgraver@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:18 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Winnie Chung <irtrustno1@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:15 PM, Winnie Chung <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Winnie Chung
40 Newtown Blvd
Robbinsville, NJ 08691-4122
irtrustno1@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:18 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Bonnie McGill <info7for7me@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Bonnie McGill <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Bonnie McGill
10384 Maple Ln
Conneaut Lake, PA 16316-3842
info7for7me@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:18 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Janey Roth <janey129@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Janey Roth <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Janey Roth
10725 Hunters Chase Ln
Damascus, MD 20872-2175
janey129@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:19 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Carolyn Marion <nyyankes23@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:18 PM, Carolyn Marion <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Carolyn Marion
Toomin Dr
Neptune, NJ 07753-3004
nyyankes23@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:19 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Robert M/Carol G Reed <rreed@va.metrocast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Robert M/Carol G Reed <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Robert M/Carol G Reed
72 Stoney Dr
Hardyville, VA 23070-2152
rreed@va.metrocast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:19 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Denise Scholz <dababico@ix.netcom.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Denise Scholz <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Denise Scholz
229 Prospect Ave
Bayonne, NJ 07002-4719
dababico@ix.netcom.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:19 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Carol Luther-Lemmon <c_lutherlemmon@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Carol Luther-Lemmon <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Carol Luther-Lemmon
490 Waverly St
Waverly, NY 14892-1102
c_lutherlemmon@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:20 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Daniel Newmark <dan@newmarkdigital.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:17 PM, Daniel Newmark <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Daniel Newmark
339 E 9th St Apt 5a
New York, NY 10003-7741
dan@newmarkdigital.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:20 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Thomas Foley <tomfxfoley@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:16 PM, Thomas Foley <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Thomas Foley
27 4th St
Sayreville, NJ 08872-1310
tomfxfoley@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:20 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ken Lavacca <kenlavacca@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:15 PM, Ken Lavacca <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ken Lavacca
Olive St
Bloomfield, NJ 07003
kenlavacca@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:24 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Miriam Harlan <miriamharlan@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:15 PM, Miriam Harlan <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Miriam Harlan
1929 Spruce St
Philadelphia, PA 19103-5719
miriamharlan@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:24 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Denise Del Pino <denise.delpino@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 4:15 PM, Denise Del Pino <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Denise Del Pino
681 N Indiana Ave
Lindenhurst, NY 11757-2911
denise.delpino@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:25 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: George Hurst <stillinafog@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, George Hurst <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

George Hurst
347 Hillside Avenue
NJ 07081-3239
stillinafog@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:25 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Charlotte Veancart <lghtweaver1@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Charlotte Veancart <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Charlotte Veancart
203 Longwood Dr
Manalapan, NJ 07726-3848
lghtweaver1@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:25 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: barbara Weeks <brweeks1@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, barbara Weeks <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

barbara Weeks
257 Meetinghouse Ln
Mountainside, NJ 07092-1305
brweeks1@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:26 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jeff Somers <jdsomers@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Jeff Somers <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jeff Somers
1728 Spottswood Pl
Lynchburg, VA 24503-2326
jdsomers@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:26 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Anne O'Brien <obrienatm@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Anne O'Brien <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Anne O'Brien
365 Martling Ave
Tarrytown, NY 10591-4712
obrienatm@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:26 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jen perlaki <jenperlaki@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:45 PM, Jen perlaki <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jen perlaki
180 W 20th St Apt 3a
New York, NY 10011-3650
jenperlaki@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:27 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Bernadette Gillick <birdwatch@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:45 PM, Bernadette Gillick <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Bernadette Gillick
7 Sunnie Ter
West Caldwell, NJ 07006-8118
birdwatch@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:27 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: vincent partos <vpartos8712@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, vincent partos <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

vincent partos
30 Broad St
Summit, NJ 07901-4013
vpartos8712@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:27 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Michael Puleo <vincentown@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Michael Puleo <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Michael Puleo
438 Isaac Budd Rd
Southampton, NJ 08088-3419
vincentown@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:27 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: peter sabio <peters@jimmurphycars.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:47 PM, peter sabio <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

peter sabio
26 Stream View Ln
Lancaster, NY 14086-3353
peters@jimmurphycars.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:28 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Ruth Steinberg <ruthsteinberg71@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:47 PM, Ruth Steinberg <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Ruth Steinberg
103 Knollwood Dr
Tinton Falls, NJ 07724-2740
ruthsteinberg71@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:28 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Lorraine Brabham <tweety336@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Lorraine Brabham <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Lorraine Brabham
1313 Grand St
Hoboken, NJ 07030-2250
tweety336@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:28 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Michael Bondoc <mikeybondoc@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Michael Bondoc <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Michael Bondoc
259 Elizabeth St Apt 4c
New York, NY 10012-3592
mikeybondoc@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:29 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Virginia French Belanger <vfbelanger@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Virginia French Belanger <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Virginia French Belanger
18 Kelburn Ct
Hamburg, NJ 07419-3202
vfbelanger@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:29 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Janis Todd <jbtodd26@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Janis Todd <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Janis Todd
9 Jeffrey Ln
Princeton Jct, NJ 08550-1607
jbtodd26@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:29 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Cheryl Dzubak <cadzubak@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Cheryl Dzubak <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Cheryl Dzubak
69 Elton Ave # 69
Trenton, NJ 08620-1531
cadzubak@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:30 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Harlan Abernethy <halabernethy@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Harlan Abernethy <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Harlan Abernethy
5757 W Main St
Salem, VA 24153-8239
halabernethy@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:30 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Pauline Mulqueen <pmulqueen@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Pauline Mulqueen <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Pauline Mulqueen
25 Cheryl Ave
Staten Island, NY 10312-1404
pmulqueen@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:30 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "G. D." <gdeannuntis57@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, G. D. <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

G. D.
5502 Houghton St.
PA 19128
gdeannuntis57@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:31 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Carolyn Foote Edelmann <cfootedelmann@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Carolyn Foote Edelmann <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The health of our oceans = the health of our Planet. There is no time to waste in doing EVERYTHING possible to heal our waterways in every possible way. Do it NOW!

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Carolyn Foote Edelmann
23 Juniper Ct
Lawrenceville, NJ 08648-4822
cfootedelmann@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:31 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Margery Schiff <margies929@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:46 PM, Margery Schiff <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Margery Schiff
81 Bryant Ave
NY 10605-1609
margies929@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 29, 2016 at 8:52 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Jean Standish <jestandish@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sun, Aug 28, 2016 at 12:48 AM, Jean Standish <feedback@lcv.org> wrote:

Aug 27, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Jean Standish
308 E 6th St Apt 6
New York, NY 10003-8759
jestandish@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 22, 2016 at 7:29 AM
Subject: Fwd: Please Include ERAs in the Final Ocean Action Plan
To: sjedinger@hotmail.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

----- Forwarded message -----

From: **KnowWho Services** <noreply@knowwho.services>
Date: Sun, Aug 21, 2016 at 5:57 PM
Subject: Please Include ERAs in the Final Ocean Action Plan
To: midatlanticrpb@boem.gov

Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

Stephen Edinger
2402 W Azeele St
Tampa, FL 33609
sjedinger@hotmail.com
7275795062

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Mon, Aug 22, 2016 at 7:30 AM
Subject: Re: Please Include ERAs in the Final Ocean Action Plan
To: wtrobins@yahoo.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Sun, Aug 21, 2016 at 6:36 PM, KnowWho Services <noreply@knowwho.services> wrote:
Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

We dare not cut any corners when it comes to taking care of oceans and beaches. Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

William Robins
309 shamrock ave
Yorktown, VA 23693
wtrobins@yahoo.com
7575967445

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Tue, Aug 23, 2016 at 7:34 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Grace Bowne <gbowne199@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Mon, Aug 22, 2016 at 3:59 PM, Grace Bowne <feedback@lcv.org> wrote:

Aug 22, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Grace Bowne
199 Wittenberg Rd
Bearsville, NY 12409
gbowne199@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Tue, Aug 23, 2016 at 7:34 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Lewis Johnson <lou3johnson@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Mon, Aug 22, 2016 at 4:09 PM, Lewis Johnson <feedback@lcv.org> wrote:

Aug 22, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Lewis Johnson
Lincoln Ave
Magnolia, NJ 08049
lou3johnson@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Tue, Aug 23, 2016 at 3:05 PM
Subject: Fwd: Please Include ERAs in the Final Ocean Action Plan
To: pm2718@aol.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

----- Forwarded message -----

From: **KnowWho Services** <noreply@knowwho.services>
Date: Tue, Aug 23, 2016 at 2:33 PM
Subject: Please Include ERAs in the Final Ocean Action Plan
To: midatlanticrpb@boem.gov

Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

PAUL MALDONADO
195 DESOTO AVE
Maywood, NJ 07607
pm2718@aol.com
2016026109

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Wed, Aug 24, 2016 at 7:25 AM
Subject: Fwd: Please Include ERAs in the Final Ocean Action Plan
To: brennanson@gmail.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

----- Forwarded message -----

From: **KnowWho Services** <noreply@knowwho.services>
Date: Tue, Aug 23, 2016 at 9:08 PM
Subject: Please Include ERAs in the Final Ocean Action Plan
To: midatlanticrpb@boem.gov

Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

Jesse Brennan
209 6th Avenue, Apt 1
Asbury Park, NJ 07712
brennanson@gmail.com
9175847427

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Thu, Aug 25, 2016 at 7:26 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Joseph Ponisciak <jpon4@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Wed, Aug 24, 2016 at 8:11 PM, Joseph Ponisciak <feedback@lcv.org> wrote:

Aug 24, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Joseph Ponisciak
30 Nottingham Dr
Willingboro, NJ 08046-1924
jpon4@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Thu, Aug 25, 2016 at 10:23 AM
Subject: Fwd: Please Include ERAs in the Final Ocean Action Plan
To: andy.herbick@gmail.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

----- Forwarded message -----

From: **KnowWho Services** <noreply@knowwho.services>
Date: Thu, Aug 25, 2016 at 10:16 AM
Subject: Please Include ERAs in the Final Ocean Action Plan
To: midatlanticrpb@boem.gov

Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! I applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

Paul Herbick
219 Rickwood Rd
Lutherville-Timonium, MD 21093
andy.herbick@gmail.com
4436918255

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 7:42 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Sarah winter whelan <winter.sarah@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Thu, Aug 25, 2016 at 5:39 PM, Sarah winter whelan <feedback@lcv.org> wrote:

Aug 25, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs) and identify agency policies that will seek to protect and conserve the important functions of these ERAs; and finally
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Sarah winter whelan
100
Jamaica Plain, MA 02130
winter.sarah@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 7:42 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Beth Winter <bawinter@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Thu, Aug 25, 2016 at 6:17 PM, Beth Winter <feedback@lcv.org> wrote:

Aug 25, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Beth Winter
1725 W Stephenson St
Freeport, IL 61032-4617
bawinter@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 7:42 AM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Helen Henderson <hhlaceyrailtrail@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Thu, Aug 25, 2016 at 7:18 PM, Helen Henderson <feedback@lcv.org> wrote:

Aug 25, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Helen Henderson
5 Camelot Ct
Lanoka Harbor, NJ 08734-2200
hhlaceyrailtrail@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 7:43 AM
Subject: Re: Please Include ERAs in the Final Ocean Action Plan
To: wakened@gmail.com

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Thu, Aug 25, 2016 at 11:34 PM, KnowWho Services <noreply@knowwho.services> wrote:
Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

Anna Jacus
1106-B N Stiles St
Linden, NJ 07036
wakened@gmail.com
9084860853

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:10 PM
Subject: Re: Please Include ERAs in the Final Ocean Action Plan
To: luckyduck07@comcast.net

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 2:46 PM, KnowWho Services <noreply@knowwho.services> wrote:
Dear Robert LaBelle,

Mid-Atlantic Regional Planning Body Members--

Congratulations on completing a draft of the first comprehensive plan for our oceans in the Mid-Atlantic! We applaud your hard work and commitment to listening to stakeholders like myself in shaping this plan over the last three years.

But it is precisely all of that hard work that is at risk if the final plan is not specific enough or doesn't significantly change how our oceans are managed to keep them healthy and functioning into the future.

Please use all of the data now available to you and delineate where the most productive areas of the ocean are located. Without that information how will we know where to place future projects like offshore wind farms?

The ocean planning process represents a rare opportunity to look into the future and decide what we want our ocean to look like. Please create a final ocean plan for the Mid-Atlantic that gets us to your vision of a healthy, clean, thriving ocean.

Thank you

Sincerely,

Shannon Gipple
241 marshall ave
Blackwood, NJ 08012
luckyduck07@comcast.net
8566256318

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:10 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Shannon Gipple <luckyduck07@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 2:48 PM, Shannon Gipple <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Shannon Gipple
241 Marshall Ave
Blackwood, NJ 08012-2926
luckyduck07@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:19 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Merrill Biancosino <biancosino@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:15 PM, Merrill Biancosino <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Merrill Biancosino
47 Heath Ct
Pennington, NJ 08534-5166
biancosino@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:19 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: jeanine galvan <jgalvaneast@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:15 PM, jeanine galvan <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

jeanine galvan
6 Cedar St
Keyport, NJ 07735-1702
jgalvaneast@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:19 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: gessenia liz <sweetface155@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:16 PM, gessenia liz <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

gessenia liz
6523 10th Ave
Brooklyn, NY 11219-5522
sweetface155@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:19 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Kay Johnson <kajohnson5@windstream.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:16 PM, Kay Johnson <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Kay Johnson
1407 Nutt Rd
Jamestown, NY 14701
kajohnson5@windstream.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:20 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Daniel Kurz <dk_nj@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:15 PM, Daniel Kurz <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Daniel Kurz
8b Rutland Ln
Monroe, NJ 08831-6682
dk_nj@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:20 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Karen Breny <kbreny@hotmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:15 PM, Karen Breny <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Karen Breny
252 Faller Dr Apt B
New Milford, NJ 07646-6526
kbreny@hotmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:20 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mikki Chalker <ravynsdaughter@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:16 PM, Mikki Chalker <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mikki Chalker
119 Prospect St
Binghamton, NY 13905-2328
ravynsdaughter@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:20 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Patti Jarozynski <pattij62@comcast.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:16 PM, Patti Jarozynski <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Patti Jarozynski
471 Alloway Aldine Road
NJ 08318
pattij62@comcast.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:20 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "M. Cecilia Correia" <mcorreia@rci.rutgers.edu>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:16 PM, M. Cecilia Correia <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

M. Cecilia Correia
1350 North Ave
Elizabeth, NJ 07208-2612
mcorreia@rci.rutgers.edu

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:20 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Paul Riley <rileypw@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Paul Riley <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Paul Riley
64 Glenside Trl
Sparta, NJ 07871-1244
rileypw@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:21 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Rita Waine <rita@ritawaine.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Rita Waine <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Rita Waine
1351 Le Parc Ter
Charlottesville, VA 22901-3197
rita@ritawaine.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:21 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: marion harris <marionoharris@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, marion harris <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

marion harris
14 Oak St
Morristown, NJ 07960-5240
marionoharris@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:21 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Judy Fairless <8wildcat@optonline.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Judy Fairless <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Judy Fairless
76 Liberty Corner Rd
Warren, NJ 07059-6708
8wildcat@optonline.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:21 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: elizabeth hegeman <ehegeman@pipeline.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, elizabeth hegeman <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

elizabeth hegeman
100 Riverside Dr # 10c
New York, NY 10024-4822
ehegeman@pipeline.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:23 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Stephen Bono <swbono@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Stephen Bono <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Stephen Bono
2233 Windward Ln Apt 201
Virginia Beach, VA 23455-2028
swbono@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:23 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Stephanie Eckert <teckert1@optonline.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Stephanie Eckert <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Stephanie Eckert
320 E Halsey Rd
Parsippany, NJ 07054-4020
teckert1@optonline.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:24 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Laraine Lebron <lstarwood1@msn.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Laraine Lebron <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Laraine Lebron
6522 Stage Rd
Utica, NY 13502-6714
lstarwood1@msn.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:24 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Barbara Greaves <people9991@aol.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Barbara Greaves <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Barbara Greaves
179 Schepis Ave
Saddle Brook, NJ 07663-4939
people9991@aol.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:24 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: "G. Cruz" <binky42204@yahoo.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, G. Cruz <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

G. Cruz
5568 Scotts Pond Dr
Williamsburg, VA 23188-8105
binky42204@yahoo.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:24 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Helene Heather <hfilaheather@gmail.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Helene Heather <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Helene Heather
2685 Main St
Lawrenceville, NJ 08648-1036
hfilaheather@gmail.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:25 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Barbara Sykes <sykes.barbara@verizon.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:15 PM, Barbara Sykes <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Barbara Sykes
7206 Kempton Rd
Lanham, MD 20706-1104
sykes.barbara@verizon.net

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:25 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: Mark Mansfield <mmansfield001@rochester.rr.com>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, Mark Mansfield <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

Mark Mansfield
37 Madison St
Geneva, NY 14456-2853
mmansfield001@rochester.rr.com

From: **MidAtlanticRPB, BOEM** <boemmidatlanticrpb@boem.gov>
Date: Fri, Aug 26, 2016 at 3:36 PM
Subject: Re: My comments on the Mid-Atlantic Ocean Action Plan
To: David Snope <ds31ds@centurylink.net>

Thank you for submitting comments on the Draft Mid-Atlantic Regional Ocean Action Plan; we will post them on our website. The MidA RPB will consider all public comments in revising the Draft Plan, and will submit a final Plan to the National Ocean Council for its concurrence this fall. Please check our website <http://www.boem.gov/Ocean-Action-Plan/> for additional information.

On Fri, Aug 26, 2016 at 3:17 PM, David Snope <feedback@lcv.org> wrote:

Aug 26, 2016

Mid-Atlantic Regional Planning Body

Dear Regional Planning Body,

The Mid-Atlantic's ocean and bays are beautiful places for families to visit, swim, and fish. Our region's ocean is also an economic powerhouse, contributing more than \$48 billion to the region's gross domestic product (GDP) and nearly 700,000 jobs. And offshore waters serve as migratory corridors and a home for ocean life, including endangered North Atlantic right whales, sea turtles, and many fish species.

As our ocean faces growing challenges of pollution, loss of habitat, and competing industrial uses, it's critical the Mid-Atlantic Regional Ocean Action Plan ensure a healthy ocean today and in the future. I applaud the RPB on its work to complete this first-ever draft Ocean Action Plan. I hope you will incorporate these recommendations below that will make this Plan stronger and more reflective of me, as an ocean user and coastal citizen.

The Final Ocean Action Plan must:

- Develop a robust and effective process for engaging stakeholders in Plan implementation. Right now the draft Plan's public involvement strategies are vague and variable. Stakeholders, project proponents and agencies will all benefit through a consistent, uniform engagement strategy.
- Set a short, definitive deadline - ideally by the end of this year - to identify and post on the Mid-Atlantic Ocean Data Portal areas offshore that are important for the health of marine life (ecologically rich areas or ERAs).
- Strengthen Federal agency commitments to the Plan's tools for coordinating agency decisions. It is unacceptable that even a few actions outlined in the draft Plan do not have a lead federal agency or tasks the entire RPB with overseeing implementation.

With these additions to the Plan, I know our region will take a big step forward toward a healthier Atlantic Ocean.

Sincerely,

David Snope
31 School St.
NJ 07830
ds31ds@centurylink.net