

Deepwater Horizon Oil Spill: **Draft Programmatic Damage Assessment and Restoration Plan and Draft Programmatic Environmental Impact Statement**

Abstract: In accordance with the Oil Pollution Act of 1990 (OPA) and the National Environmental Policy Act (NEPA), the Federal and State natural resource trustee agencies (Trustees) have prepared a Draft Programmatic Damage Assessment and Restoration Plan and Draft Programmatic Environmental Impact Statement (PDARP/PEIS). The PDARP/PEIS considers programmatic alternatives to restore natural resources, ecological services, and recreational use services injured or lost as a result of the Deepwater Horizon oil spill. The Deepwater Horizon oil spill natural resource Trustees have developed restoration alternatives, comprised of various restoration types, to address injuries to natural resources and resource services resulting from the Deepwater Horizon oil spill. Criteria and evaluation standards under the OPA natural resource damage assessment regulations guided the Trustees' consideration of programmatic restoration alternatives. The PDARP/PEIS also evaluates the environmental consequences of the restoration alternatives under NEPA. Specific restoration actions, to be selected in subsequent planning phases, will take place primarily in the northern Gulf of Mexico, Texas, Louisiana, Mississippi, Alabama, and Florida.

Lead Agency: National Oceanic and Atmospheric Administration

Cooperating Agencies:

Texas Parks and Wildlife Department
Texas General Land Office
Texas Commission on Environmental Quality
Louisiana Coastal Protection and Restoration Authority
Louisiana Oil Spill Coordinator's Office
Louisiana Department of Environmental Quality
Louisiana Department of Wildlife and Fisheries
Louisiana Department of Natural Resources
Mississippi Department of Environmental Quality
Alabama Department of Conservation and Natural Resources
Natural Resources Geological Survey of Alabama
Florida Department of Environmental Protection
Florida Fish and Wildlife Conservation Commission
U.S. Environmental Protection Agency
U.S. Department of Agriculture
U.S. Department of the Interior

For Further Information Contact: Courtney Groeneveld, email: Gulfspill.restoration@noaa.gov

Comments Due: We will consider public comments received on or before December 4, 2015.

Public Comments May Be Submitted:

Via the Web: <http://www.gulfspillrestoration.noaa.gov> (preferred method)

Via U.S. Mail: U.S. Fish and Wildlife Service, P.O. Box 49567, Atlanta, GA 30345

Deepwater Horizon Oil Spill Draft Programmatic Damage Assessment and Restoration Plan and Draft Programmatic Environmental Impact Statement

OCTOBER 2015

UNITED STATES DEPARTMENT OF COMMERCE
National Oceanic and Atmospheric Administration
NATIONAL MARINE FISHERIES SERVICE
Silver Spring, MD 20910

Dear Reviewer:

In 2010, the natural resources of the northern Gulf of Mexico were seriously impacted by the *Deepwater Horizon* oil spill. Since that time, the *Deepwater Horizon* natural resource Trustees have worked together to assess the injuries to natural resources in the northern Gulf of Mexico and to the services those resources provide, and to determine the restoration needed to compensate the public for these impacts. Many habitats, plants, and animals in the northern Gulf of Mexico were injured; indeed, the Trustees believe that the northern Gulf of Mexico ecosystem itself was injured.

The Trustees prepared this *Deepwater Horizon Oil Spill Draft Programmatic Damage Assessment and Restoration Plan and Draft Programmatic Environmental Impact Statement* (Draft PDARP/PEIS) in accordance with the Oil Pollution Act (OPA) and the National Environmental Policy Act of 1969 (NEPA). The document presents the Trustees' injury assessment and proposed restoration plan and considers the environmental impacts of the proposed restoration and alternatives to that restoration. The Trustees propose to select a comprehensive, integrated ecosystem restoration plan for implementation. The Draft PDARP/PEIS is programmatic; it describes the framework by which subsequent project-specific restoration plans will be identified and developed during the coming decades.

On behalf of the Trustees, and in accordance with OPA and NEPA, we are submitting this Draft PDARP/PEIS for your review and comment, pursuant to the attached Trustee resolution supporting release to the public. We are the NOAA responsible officials for the Draft PDARP/PEIS:

David G. Westerholm
Director, Office of Response and Restoration
National Ocean Service
National Oceanic and Atmospheric Administration
1305 East-West Highway
Silver Spring, MD 20910

Samuel D. Rauch III
Deputy Assistant Administrator for Regulatory Programs
National Marine Fisheries Service
National Oceanic and Atmospheric Administration
1315 East-West Highway
Silver Spring, MD 20910

The full text of the Draft PDARP/PEIS is available at www.gulfspillrestoration.noaa.gov, and a shorter document highlighting the key findings of the injury assessment and the proposed restoration plan also will be made available on that site. For further information or questions regarding obtaining these documents you may contact Courtney Groeneveld, National Marine Fisheries Service, Office of Habitat Conservation by email at gulfspill.restoration@noaa.gov.

Comments on the Draft PDARP/PEIS must be received on or before December 4, 2015. We welcome your comments and invite you to participate in one of the public meetings the Trustees are holding to discuss the document and receive your comments. Details on those public meeting dates and locations are provided at www.gulfspillrestoration.noaa.gov and on other Trustee websites, as well as in the Federal Register notice of availability for this document and several newspapers in each of the five Gulf states.

Written comments may be submitted via the Web at www.gulfspillrestoration.noaa.gov or via U.S. mail to: U.S. Fish and Wildlife Service, P.O. Box 49567, Atlanta, GA 30345. USFWS will provide mailed comments to all of the Trustees. We join our fellow Trustees in encouraging you to comment on the Draft PDARP/PEIS so that your ideas and input can be considered in the Final PDARP/PEIS.

Sincerely,

Samuel D. Rauch, III
Designated NOAA NEPA Coordinator
Deputy Assistant Administrator for
Regulatory Programs
National Marine Fisheries Service

David G. Westerholm
Director, Office of Response and Restoration
National Ocean Service

Enclosure

DWH Natural Resource Trustees Resolution 15-2
ADOPTED September 23, 2015

**A RESOLUTION OF THE DEEPWATER HORIZON OIL SPILL
NATURAL RESOURCE TRUSTEES TO RELEASE THE PROGRAMMATIC DAMAGE
ASSESSMENT AND RESTORATION PLAN AND PROGRAMMATIC
ENVIRONMENTAL IMPACT STATEMENT (PDARP/PEIS)
FOR PUBLIC COMMENT:**

In accordance with the Oil Pollution Act of 1990 (OPA) and the National Environmental Policy Act (NEPA), the undersigned representatives of the Natural Resource Trustees hereby approve the release of the Programmatic Damage Assessment and Restoration Plan and Programmatic Environmental Impact Statement (PDARP/PEIS) for public comment. The PDARP/PEIS approved in this resolution was provided to the Trustees through an e-mail dated September 23, 2015 and titled "PDARP/PEIS for TC Approval." The PDARP/PEIS will be provided to the public for comment through the *Federal Register* following this resolution. After carefully evaluating four restoration alternatives under OPA and NEPA, the Trustees identified Comprehensive Integrated Ecosystem Restoration (Alternative A) as the Trustees' Preferred Alternative, as discussed in Section 5.5 of the PDARP/PEIS. Alternative B is Resource-Specific Restoration and is described in Section 5.6 of the PDARP/PEIS. Alternative C is Continue Injury Assessment and Defer Comprehensive Restoration Planning and is detailed in Section 5.7 of the PDARP/PEIS. Alternative D is Natural Recovery/No Action and is discussed in Section 5.8 of the PDARP/PEIS. The environmental consequences of the four alternatives are evaluated in Section 6 of the PDARP/PEIS.

The Trustees are issuing this PDARP/PEIS for public review and comment. The Trustees will consider public comments on the PDARP/PEIS prior to finalizing the PEIS and prior to selecting a programmatic restoration alternative in a Record of Decision for the PDARP/PEIS.

SIGNATURES ON FOLLOWING PAGES:

FOR THE STATE OF ALABAMA:

N. GUNTER GUY, JR.

Alabama Department of Conservation and Natural Resources
Commissioner of Conservation

BERRY H. TEW, JR.

Geological Survey of Alabama and State Oil and Gas Board of Alabama
State Geologist/Oil & Gas Supervisor

FOR THE STATE OF FLORIDA:

LARRY MORGAN

Florida Department of Environmental Protection
Senior Deputy General Counsel

Kelly Samek

Florida Fish and Wildlife Conservation Commission
Gulf Restoration Coordinator

FOR THE STATE OF MISSISSIPPI:

GARY C. RIKARD
Mississippi Department of Environmental Quality
Executive Director

FOR THE STATE OF TEXAS:

CARTER SMITH
Texas Parks and Wildlife Department
Executive Director

ANNE L. IDSAL
Texas General Land Office
Chief Clerk

RICHARD A. HYDE, P.E.
Texas Commission on Environmental Quality
Executive Director

FOR THE STATE OF LOUISIANA:

KYLE GRAHAM
Louisiana Coastal Protection and Restoration Authority
Executive Director

BRIAN WYNNE
Louisiana Oil Spill Coordinator's Office
Director

PEGGY HATCH
Louisiana Department of Environmental Quality
Secretary

ROBERT BARHAM
Louisiana Department of Wildlife and Fisheries
Secretary

STEPHEN CHUSTZ
Louisiana Department of Natural Resources
Secretary

FOR THE UNITED STATES:

CYNTHIA K. DOHNER
Deepwater Horizon Authorized Official
Department of the Interior

KENNETH J. KOPOCIS
U.S. Environmental Protection Agency
Principal Representative

CHRISTOPHER D. DOLEY
National Oceanic and Atmospheric Administration
Principal Representative

ANN C. MILLS
U.S. Department of Agriculture
Deputy Under Secretary for Natural Resources and Environment

Table of Contents

1. Introduction and Executive Summary

- 1.1 Deepwater Horizon Incident
- 1.2 Deepwater Horizon Trustees
- 1.3 Authorities and Requirements
 - 1.3.1 Oil Pollution Act
 - 1.3.2 National Environmental Policy Act Requirements
- 1.4 The Natural Resource Damage Assessment Process
 - 1.4.1 Preassessment Phase
 - 1.4.2 Restoration Planning
 - 1.4.3 Restoration Implementation
- 1.5 Summary of This Draft PDARP/PEIS
 - 1.5.1 Approach to the Injury Assessment
 - 1.5.2 Key Findings of the Injury Assessment
 - 1.5.3 Restoring Natural Resources
 - 1.5.4 NEPA Evaluation of Restoration
 - 1.5.5 Governance
 - 1.5.6 Coordination with Other Deepwater Horizon Restoration Planning Efforts
- 1.6 Proposed Settlement and PDARP Decision
- 1.7 Public Involvement in Restoration Planning
 - 1.7.1 Request for Public Review of This Draft PDARP/PEIS
 - 1.7.2 Administrative Record
- 1.8 References

2. Incident Overview

Executive Summary

2.1 Introduction

2.2 Explosion, Well Blowout, and Containment

2.3 Consequences of the Blowout

2.3.1 Release of Oil and Natural Gas

2.3.2 Dispersants

2.3.3 Drilling Mud

2.3.4 In Situ Burning

2.3.5 Skimming

2.3.6 Freshwater Releases

2.3.7 Shoreline Protection Actions

2.3.8 Shoreline Response Activities

2.3.9 Wildlife Response Activities

2.3.10 Lost Human Use: Closures

2.3.11 Boat Response Activity

2.4 References

3. Ecosystem Setting

Executive Summary

3.1 The Ecosystem Context for PDARP/PEIS Development

3.2 The Gulf of Mexico: A Nationally Important Resource

3.3 The Mississippi River and Northern Gulf of Mexico Geomorphology

3.3.1 Mississippi River and Delta Influence

3.3.2 Impact of River Flows on Northern Gulf Geography and Water Quality

3.3.3 The Northern Gulf's Geomorphological Zones

3.4 The Northern Gulf Ecosystem: An Interconnected Fabric

3.4.1 Biological Connectivity Across the Northern Gulf Regional Ecosystem

3.5 Habitats of the Northern Gulf of Mexico

3.5.1 Nearshore Ecosystem

3.5.2 Water Column Ecosystem

3.5.3 Marine Benthic Ecosystem

3.6 Biota of the Northern Gulf of Mexico

3.6.1 Phytoplankton and Zooplankton

3.6.2 Benthic Organisms

3.6.3 Fish and Crustaceans

3.6.4 Marine Mammals

3.6.5 Sea Turtles

3.6.6 Birds

3.7 Environmental Stressors Affecting the Northern Gulf

3.7.1 Coastal Habitat Loss

3.7.2 Water Quality Impairment

3.7.3 Fishing Impacts

3.7.4 Invasive Species

3.8 An Ecosystem-Level Approach to Restoration

3.9 References

4. Injury to Natural Resources

4.1 Approach to the Injury Assessment

Executive Summary

4.1.1 Introduction

4.1.2 Regulatory Framework for the Trustees' Injury Assessment

4.1.3 The Trustees' Ecosystem Approach to Injury Assessment

4.1.4 Injury Assessment Timeline and Stages

4.1.5 Injury Assessment Methods

4.1.6 Trustees' Data Management Process and Systems

4.1.7 Road Map to the Trustees' Injury Assessment

4.1.8 References

4.2 Natural Resource Exposure

Executive Summary

- 4.2.1 Introduction
- 4.2.2 Contaminants Released During the Spill
- 4.2.3 Exposure in the Deep Sea and Sea Floor
- 4.2.4 Exposure Within the Rising Plume
- 4.2.5 Exposure at the Sea Surface
- 4.2.6 Exposure in the Nearshore
- 4.2.7 Conclusions
- 4.2.8 References

4.2

Natural Resource Exposure

4.3 Toxicity

Executive Summary

4.3.1 Introduction

4.3.2 Approach to the Assessment

4.3.3 Toxic Effects of DWH Oil

4.3.4 Conclusions

4.3.5 References

4.4 Water Column

Executive Summary

4.4.1 Introduction and Importance of the Resource

4.4.2 Approach to the Assessment

4.4.3 Exposure

4.4.4 Injury Determination

4.4.5 Injury Quantification

4.4.6 Conclusions and Key Aspects of the Injury for Restoration Planning

4.4.7 References

4.4

Water Column

4.5 Benthic Resources

Executive Summary

- 4.5.1 Introduction and Importance of the Resource
- 4.5.2 Approach to the Assessment
- 4.5.3 Exposure
- 4.5.4 Injury Determination
- 4.5.5 Injury Quantification
- 4.5.6 Conclusions and Key Aspects of the Injury for Restoration Planning
- 4.5.7 References

4.5

Benthic Resources

4.6 Nearshore Marine Ecosystem

Executive Summary

4.6.1 Introduction

4.6.2 Approach to the Assessment

4.6.3 Exposure

4.6.4 Estuarine Coastal Wetlands Complex Injury Assessment

4.6.5 Subtidal Oyster Assessment

4.6.6 Beach Assessment

4.6.7 Shallow Unvegetated Habitats—Gulf Sturgeon Assessment

4.6.8 Submerged Aquatic Vegetation Assessment

4.6.9 Conclusions and Key Aspects of the Injury for Restoration Planning

4.6.10 References

4.7 Birds

Executive Summary

4.7.1 Introduction and Importance of the Resource

4.7.2 Approach to the Assessment

4.7.3 Exposure

4.7.4 Injury Determination

4.7.5 Injury Quantification

4.7.6 Conclusions and Key Aspects of the Injury for Restoration Planning

4.7.7 References

4.8 Sea Turtles

- 4.8.1 Introduction and Importance of the Resource
- 4.8.2 Approach to the Assessment
- 4.8.3 Exposure
- 4.8.4 Injury Determination
- 4.8.5 Injury Quantification
- 4.8.6 Conclusions and Key Aspects of the Injury for Restoration Planning
- 4.8.7 References

4.8

Sea Turtles

4.9 Marine Mammals

Executive Summary

4.9.1 Introduction and Importance of the Resource

4.9.2 Approach to the Assessment

4.9.3 Exposure

4.9.4 Injury Determination

4.9.5 Injury Quantification

4.9.6 Conclusions and Key Aspects of the Injury for Restoration Planning

4.9.7 References

4.9

Marine Mammals

4.10 Lost Recreational Use

Executive Summary

4.10.1 Introduction

4.10.2 Economic Damages

4.10.3 Characterization of Injury

4.10.4 Measurement of Lost User Days

4.10.5 Measurement of Value

4.10.6 Estimate of Damages

4.10.7 Conclusions and Key Aspects of the Injury for Restoration Planning

4.10.8 References

4.10

Lost Recreational Use

4.11 Injury Assessment: Summary and Synthesis of Findings

4.11.1 Introduction

4.11.2 Exposure to Oil and Response Activities Resulted in Extensive Injuries to Multiple Habitats, Species, Ecological Functions, and Geographic Regions

4.11.3 Use of Inference to Assess Natural Resource Injuries Not Directly Measured by Trustees

4.11.4 The Scope of Adverse Effects from the Deepwater Horizon Incident Constitutes an Ecosystem-Level Injury

4.11.5 Treatment of Unquantified Injuries

4.11.6 References

5. Restoring Natural Resources

5.1 Bridging Injury to Restoration

5.2 Overarching Trustee Restoration Planning Approach, OPA Requirements

5.2.1 OPA Requirements and Criteria for Restoration Planning

5.2.2 Scope and Programmatic Context of Restoration Planning

5.2.3 Primary and Compensatory Restoration

5.3 Trustee Programmatic Goals, Purpose, and Need

5.3.1 Programmatic Trustee Goals

5.3.2 NEPA Statement of Purpose and Need

5.4 Approach to Developing and Evaluating Alternatives

5.4.1 Initiating Public Involvement in the NRDA

5.4.2 Scoping for Restoration and for a PEIS

5.4.3 Early Restoration

5.4.4 Screening to Identify Restoration Approaches

5.4.5 Developing Restoration Types Based on Injury

5.4.6 The Trustees' Alternatives

5.4.7 Evaluation of Alternatives Under OPA

5.4.8 Evaluation of Alternatives Under NEPA

5.5 Alternative A: Comprehensive Integrated Ecosystem Restoration (Preferred Alternative)

5.5.1 Restoration Philosophy and Rationale

5.5.2 Restoration Type: Wetlands, Coastal, and Nearshore Habitats

5.5.3 Restoration Type: Habitat Projects on Federally Managed Lands

5.5.4 Restoration Type: Nutrient Reduction (Nonpoint Source)

5.5.5 Restoration Type: Water Quality (e.g., Stormwater Treatments, Hydrologic Restoration, Reduction of Sedimentation, etc.)

5.5.6 Restoration Type: Fish and Water Column Invertebrates

5.5.7 Restoration Type: Sturgeon

5.5.8 Restoration Type: Submerged Aquatic Vegetation

5.5.9 Restoration Type: Oysters

5.5.10 Restoration Type: Sea Turtles

5.5.11 Restoration Type: Marine Mammals

5.5.12 Restoration Type: Birds

5.5.13 Restoration Type: Mesophotic and Deep Benthic Communities

5.5.14 Restoration Type: Provide and Enhance Recreational Opportunities

5.5.15	Monitoring and Adaptive Management
5.6	Alternative B: Resource-Specific Restoration
5.6.1	Restoration Philosophy and Rationale
5.6.2	OPA Evaluation
5.7	Alternative C: Continue Injury Assessment and Defer Comprehensive Restoration Planning
5.7.1	Restoration Philosophy and Rationale
5.7.2	OPA Evaluation
5.8	Alternative D: Natural Recovery/No Action
5.8.1	Restoration Philosophy and Rationale
5.8.2	OPA Evaluation
5.9	Comparative OPA Evaluation of Action Alternatives
5.9.1	Alternative C
5.9.2	Alternatives A and B
5.10	Summary of Preferred Alternative and Funding Allocations
5.10.1	Summary of Preferred Alternative
5.10.2	Funding Allocations
5.10.3	Sense of Restoration Potential by Restoration Type
5.10.4	Subsequent Restoration Planning
5.11	References
	Appendix A. Scoping Report 21
	Appendix B. Early Restoration 22
	Appendix C. Restoration Screening Overview 23
	Appendix D. Restoration Approaches and OPA Evaluation 24
	Appendix E. Monitoring and Adaptive Management Framework

6. Environmental Consequences and Compliance with Other Laws

6.1 Intent of the Chapter

6.2 Approach to Affected Environment

6.3 Approach to Evaluation of Environmental Consequences

6.3.1 Alternatives Considered in the PEIS

6.3.2 Determining the Level of Impact

6.4 Evaluation of Environmental Consequences of Alternative A: Comprehensive Integrated Ecosystem Restoration (Preferred Alternative)

6.4.1 Restoration Type: Wetlands, Coastal and Nearshore Habitats

6.4.2 Restoration Type: Habitat Projects on Federally Managed Lands

6.4.3 Restoration Type: Nutrient Reduction (Nonpoint Source)

6.4.4 Restoration Type: Water Quality (e.g., Stormwater Treatments, Hydrologic Restoration, Reduction of Sedimentation, etc.)

6.4.5 Restoration Type: Fish and Water Column Invertebrates

6.4.6 Restoration Type: Sturgeon

6.4.7 Restoration Type: Sea Turtles

6.4.8 Restoration Type: Submerged Aquatic Vegetation

6.4.9 Restoration Type: Marine Mammals

6.4.10 Restoration Type: Birds

6.4.11 Restoration Type: Mesophotic and Deep Benthic Habitats

6.4.12 Restoration Type: Oysters

6.4.13 Restoration Type: Provide and Enhance Recreational Opportunities

6.4.14 Preliminary Phases of Restoration Planning

6.4.15 Summary of Impacts of Alternative A

6.5 Evaluation of Direct and Indirect Environmental Consequences for Other Alternatives

6.5.1 Alternative B: Resource-Specific Restoration

6.5.2 Alternative C: Continue Injury Assessment and Defer Comprehensive Restoration Planning

6.5.3 Alternative D: Natural Recovery/No Action

6.6 Cumulative Impacts

6.6.1 Potential Cumulative Impacts

6.6.2 Methodology for Assessing Cumulative Impacts

6.6.3 Identification of Resources Affected and Boundaries of Analysis (Steps 1 and 2)

6.6.4 Categories of Cumulative Actions in the Northern Gulf of Mexico Region (Step 3)

- 6.6.5 Cumulative Impact Analysis (Step 4)
- 6.7 Comparison of Environmental Consequences of Alternatives
- 6.8 Cooperating Agencies
- 6.9 Compliance with Other Applicable Authorities
 - 6.9.1 Endangered Species Act
 - 6.9.2 Magnuson-Stevens Fishery Conservation and Management Act
 - 6.9.3 Marine Mammal Protection Act
 - 6.9.4 Coastal Zone Management Act
 - 6.9.5 National Historic Preservation Act
 - 6.9.6 Coastal Barrier Resources Act
 - 6.9.7 Migratory Bird Treaty Act
 - 6.9.8 Bald and Golden Eagle Protection Act
 - 6.9.9 Clean Air Act
 - 6.9.10 Clean Water Act, Rivers and Harbors Act, and Marine Protection, Research and Sanctuaries Act
 - 6.9.11 Estuary Protection Act
 - 6.9.12 Archaeological Resource Protection Act
 - 6.9.13 National Marine Sanctuaries Act
 - 6.9.14 Farmland Protection Policy Act
 - 6.9.15 Additional Executive Orders
 - 6.9.16 Compliance with State and Local Laws and Other Federal Regulations
- 6.10 Relationship Between Short-Term Use of the Human Environment and Long-Term Productivity
- 6.11 Irreversible and Irretrievable Commitment of Resources
- 6.12 Unavoidable Adverse Impacts
- 6.13 Consideration of Incomplete or Unavailable Information
- 6.14 Consideration of the Effects of Climate Change
 - 6.14.1 Impacts of Restoration Approaches on GHG Emissions
 - 6.14.2 Current Climate Change Projections
 - 6.14.3 Climate Change Considerations in Planning
- 6.15 Best Practices
- 6.16 Environmental Justice Considerations in Future Restoration Planning
- 6.17 NEPA Considerations and Tiering Future Restoration Planning
 - 6.17.1 NEPA Considerations and Tiering Future Restoration Planning

- 6.17.2 Draft Restoration Plans and Corresponding NEPA Analysis
- 6.18 Deepwater Horizon Draft PDARP/PEIS Repositories
- 6.19 List of Preparers
- 6.20 References

Appendix A. Best Practices

Appendix B. Additional Actions for Consideration in Cumulative Impacts Analysis

Appendix C. Cooperating Agency Requests

Appendix D. Other Laws and Executive Orders

7. Governance

7.1 Introduction

7.2 Management Structure

7.2.1 Trustee Council

7.2.2 Trustee Implementation Groups

7.2.3 Individual Trustee Agencies

7.3 Restoration Planning

7.3.1 Trustee Implementation Groups

7.3.2 Individual Trustee Agency

7.3.3 Trustee Council

7.4 Restoration Implementation

7.4.1 Trustee Implementation Groups

7.4.2 Individual Trustee Agency

7.4.3 Trustee Council

7.4.4 Relationship to Early Restoration Framework Agreement

7.5 Monitoring and Adaptive Management

7.5.1 Trustee Implementation Groups

7.5.2 Individual Trustee Agency

7.5.3 Trustee Council

7.6 Financial Management

7.6.1 Trustee Implementation Groups

7.6.2 Individual Trustee Agency

7.6.3 Trustee Council

7.7 Public Engagement and Restoration Tracking

7.7.1 Public Engagement

7.7.2 Administrative Record

7.7.3 Restoration Tracking and Reporting

7.8 References