[image: image1.jpg]

[image: image4.jpg]

[image: image2.wmf][image: image3.jpg]

[image: image4.jpg] National Oceanic & Atmospheric Administration (NOAA)
Protecting Lives and Livelihoods – Critical to Our Nation’s Security & Economy
· U.S. Ocean Economy valued at $115 billion per year

· Severe Weather causes $11 Billion in damages yearly

· 1/3 of the Economy ($3 Trillion) is weather sensitive

· Coastal and Marine Waters provide over 28 million jobs

· Fisheries provide at least $60 billion to U.S. GDP

· Climate events can cause over $25 billion per event

· Weather related air traffic delays cost $4 billion per year
In the Fiscal Year (FY) 2008 President’s Budget, the Department of Commerce’s National Oceanic and Atmospheric Administration requests a total of $3,815,404,000, an increase of $131,257,000 or 3.4% over the FY 2007 President’s Budget.
FY 2008 Budget Request Priorities:
Sustaining Critical Operations

NOAA’s core values are people, integrity, excellence, and teamwork. Our ability to serve the Nation is determined by the quality of our people and the tools they employ. NOAA’s budget includes funds for maintaining and investing in our workforce, while recognizing the need to restrain discretionary Federal spending. This year, we focus on the operations and maintenance of NOAA vessels and necessary enhancements to marine safety, facility repair, and modernization. Specific activities in Marine operations include $4.6 million for new vessel operations and maintenance, and $1.7 million to implement safety enhancements and a more effective maritime staff rotation. Increased funding of $5.5 million will support operations and maintenance for NOAA’s third P-3 aircraft. An increase of $25 million in POES completes acquisition of this series of polar satellites, as well as installing and maintaining instruments important to US government interests on the MetOp satellite of our European partners.
Supporting the US Ocean Action Plan

NOAA aims to strengthen our knowledge and management of ocean resources in support of the President’s U.S. Ocean Action Plan in three key areas: Ocean Science and Research, Protecting and Restoring Marine and Coastal Areas, and Ensuring Sustainable Use of Ocean Resources, and includes $123 million in increased funding. Included in this total is $16 million for ocean observations to move towards an operational ocean monitoring network. Other specific activities include an additional $3.4 million will support exploring and defining the U.S. Extended Continental Shelf; $5.6 million to support operations and maintenance for the OKEANOS EXPLORER, NOAA’s first dedicated Ocean Exploration vessel; $8 million to support the recently designated Northwestern Hawaiian Islands Marine National Monument; $10 million in support for a project to restore nearly 1,000 stream miles of habitat for endangered Atlantic salmon and other fish species; and $3 million in increased funding to ensure sustainable access to seafood through development of offshore aquaculture opportunities as well as better management of fish harvests. NOAA will also support implementation of the new and expanded requirements of the Magnuson-Stevens Act with $20 million in increases.
Improving Weather Warnings and Forecasts

This request will strengthen NOAA’s ability to sustain and enhance critical services. The request includes $2 million in funding to accelerate research into improving hurricane intensity forecasts. Another $3 million in funding will support the operations and maintenance of 15 hurricane data buoys in the Caribbean, Gulf of Mexico, and the Atlantic Ocean. NOAA also continues to strengthen the U.S. Tsunami Warning Program with an increase of $1.7 million to complete the 39 station deep-ocean buoy (DART) network.
Climate Monitoring and Research

NOAA is committed to expanding climate services for all user communities and enhancing climate research. Specific activities focus on supporting the critical National Integrated Drought Information System (NIDIS) with increases of $4.4 million to develop an integrated drought early warning and forecast system. $0.9 million will support water vapor process research to refine climate models. An increase of $5 million will enhance our understanding of the link between ocean currents and rapid climate change. An additional $1 million in funding will provide additional computational support for assessing abrupt climate change.

Critical Facilities Investment

NOAA continues to invest in our critical facilities management and modernization efforts, to provide safe and efficient work environment for our employees. The request includes an increase of $3 million to begin design of a replacement facility at the La Jolla Southwest Fisheries Science Center. An increase of $20.3 million will support the continued construction of the new Pacific Region Center on Ford Island in Honolulu, HI.
For more information, contact the NOAA Budget Office: (202) 482-4600 – or – AskNOAABudget@noaa.gov

_974258177.unknown

