

Calendar No. 206

117TH CONGRESS 1ST SESSION

S. 140

To improve data collection and monitoring of the Great Lakes, oceans, bays, estuaries, and coasts, and for other purposes.

IN THE SENATE OF THE UNITED STATES

January 28, 2021

Mr. Whitehouse (for himself, Ms. Murkowski, Mr. Merkley, and Mr. Portman) introduced the following bill; which was read twice and referred to the Committee on Commerce, Science, and Transportation

DECEMBER 17, 2021

Reported by Ms. CANTWELL, with an amendment [Strike out all after the enacting clause and insert the part printed in italic]

A BILL

To improve data collection and monitoring of the Great Lakes, oceans, bays, estuaries, and coasts, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 **SECTION 1. SHORT TITLE.**
- 4 This Act may be eited as the "Bolstering Long-term
- 5 Understanding and Exploration of the Great Lakes,

Oceans, Bays, and Estuaries Act" or the "BLUE GLOBE 2 Act". 3 SEC. 2. PURPOSE. 4 The purpose of this Act is to promote and support— 5 (1) the monitoring, understanding, and exploration of the Great Lakes, oceans, bays, estuaries, 6 7 and coasts: and 8 (2) the collection, analysis, synthesis, and shar-9 ing of data related to the Great Lakes, oceans, bays, 10 estuaries, and coasts to facilitate science and oper-11 ational decision making. 12 SEC. 3. SENSE OF CONGRESS. 13 It is the sense of Congress that— 14 (1) agencies should optimize data collection, 15 management, and dissemination, to the extent prac-16 ticable, to maximize their impact for research, com-17 mercial, regulatory, and educational benefits and to 18 foster innovation, scientific discoveries, the develop-19 ment of commercial products, and the development 20 of sound policy with respect to the Great Lakes, 21 oceans, bays, estuaries, and coasts; 22 (2) agencies should consider current and future 23 needs relating to supercomputing capacity, data

storage capacity, and public access, address gaps in

- those areas, and coordinate across agencies as needed;
- 3 (3) the United States is a leading member of
 4 the Intergovernmental Oceanographic Commission of
 5 the United Nations Educational, Scientific and Cul6 tural Organization, a founding member of the Atlan7 tic Ocean Research Alliance, and a key partner in
 8 developing the United Nations Decade of Ocean
 9 Science for Sustainable Development;
 - (4) the Integrated Ocean Observing System and the Global Ocean Observing System are key assets and networks that bolster understanding of the marine environment;
 - (5) the National Oceanographic Partnership Program is a meaningful venue for collaboration and coordination among Federal agencies, scientists, and ocean users;
 - (6) the National Centers for Environmental Information of the National Oceanic and Atmospheric Administration should be looked to by other Federal agencies as a primary, centralized repository for Federal ocean data;
 - (7) the Marine Cadastre, a joint effort of the National Oceanic and Atmospheric Administration and the Bureau of Ocean Energy Management, pro-

- vides access to data and information for specific
 issues and activities in ocean resources management
 to meet the needs of offshore energy and planning
 efforts;
- 5 (8) the regional associations of the Integrated
 6 Ocean Observing System, certified by the National
 7 Oceanic and Atmospheric Administration for the
 8 quality and reliability of their data, are important
 9 sources of observation information for the Great
 10 Lakes, oceans, bays, estuaries, and coasts; and
- 11 (9) the Regional Ocean Partnerships and re12 gional data portals, which provide publicly available
 13 tools such as maps, data, and other information to
 14 inform decisions and enhance marine development,
 15 should be supported by and viewed as collaborators
 16 with Federal agencies and ocean users.

17 SEC. 4. DEFINITION OF ADMINISTRATOR.

- 18 In this Act, the term "Administrator" means the
- 19 Under Secretary of Commerce for Oceans and Atmosphere
- 20 in the Under Secretary's capacity as Administrator of the
- 21 National Oceanic and Atmospheric Administration.
- 22 SEC. 5. INCREASED COORDINATION AMONG AGENCIES
- 23 WITH RESPECT TO DATA AND MONITORING.
- 24 (a) Interagency Ocean Observation Com-
- 25 MITTEE.—In addition to its responsibilities as of the date

1	of the	enactment	of	this	Act,	and	m	consultation	with	the

- 2 associated advisory committee authorized by section
- 3 12304(d) of the Integrated Coastal and Ocean Observa-
- 4 tion System Act of 2009 (33 U.S.C. 3603(d)), the Inter-
- 5 agency Ocean Observation Committee shall—
- 6 (1) work with international coordinating bodies,
 7 as necessary, to ensure robust, direct measurements
 8 of the Great Lakes, oceans, bays, estuaries, and
 9 coasts, including oceanographic data; and
- 10 (2) support cross-agency and multi-platform
 11 synergy, by coordinating overlapping data collection
 12 by satellites, buoys, submarines, gliders, vessels, and
 13 other data collection vehicles and technologies.
- 14 (b) Federal Geographic Data Committee.—In
 15 addition to its responsibilities as of the date of the enact16 ment of this Act, and in consultation with the National
 17 Geospatial Advisory Committee, the Federal Geographic
- 19 (1) work with international coordinating bodies, 20 as necessary, to ensure robust, continuous measure-21 ments of the Great Lakes, oceans, bays, estuaries, 22 and coasts, including satellite and geospatial data; 23 and

Data Committee shall—

1	(2) support new and old data and metadata cer-
2	tification, quality assurance, quality control, integra-
3	tion, and archiving.
4	(c) Interagency Committee on Ocean and
5	Coastal Mapping.—In addition to its responsibilities as
6	of the date of the enactment of this Act, and in consulta-
7	tion with its associated advisory panel authorized by sec-
8	tion 12203(g) of the Ocean and Coastal Mapping Integra-
9	tion Act (33 U.S.C. 3502(g)), the Interagency Committee
10	on Ocean and Coastal Mapping shall—
11	(1) work with international coordinating bodies,
12	as necessary, to ensure robust, continuous satellite
13	and direct measurements of the Great Lakes,
14	oceans, bays, estuaries, and coasts, including bathy-
15	metric data; and
16	(2) make recommendations on how to make
17	data, metadata, and model output accessible to a
18	broader public audience, including through geo-
19	graphic information system layers, graphics, and
20	other visuals.
21	SEC. 6. TECHNOLOGY INNOVATION TO COMBAT ILLEGAL,
22	UNREPORTED, AND UNREGULATED FISHING.
23	(a) Definitions.—Section 3532 of the Maritime Se-
24	curity and Fisheries Enforcement Act (16 U.S.C. 8001)
25	is amended—

1	(1) by redesignating paragraphs (6) through
2	(13) as paragraphs (7) through (14), respectively;
3	and
4	(2) by inserting after paragraph (5) the fol-
5	lowing:
6	"(6) Innovative technologies.—The term
7	'innovative technologies' includes the following:
8	"(A) Improved satellite imagery and track-
9	ing.
10	"(B) Advanced electronic monitoring
11	equipment.
12	"(C) Vessel location data.
13	"(D) Improved genetic, molecular, or other
14	biological methods of tracking sources of sea-
15	food.
16	"(E) Electronic eatch documentation and
17	traceability.
18	"(F) Such other technologies as the Ad-
19	ministrator of the National Oceanic and Atmos-
20	pheric Administration considers appropriate.".
21	(b) Technology Programs.—Section 3546 of the
22	Maritime Security and Fisheries Enforcement Act (16
23	U.S.C. 8016) is amended—
24	(1) in paragraph (3), by striking "and" after
25	the semicolon:

1	(2) in paragraph (4), by striking the period at
2	the end and inserting "; and"; and
3	(3) by adding at the end the following:
4	"(5) coordinating the application of existing in-
5	novative technologies and the development of emerg-
6	ing innovative technologies.".
7	SEC. 7. WORKFORCE STUDY.
8	(a) In General.—Section 303(a) of the America
9	COMPETES Reauthorization Act of 2010 (33 U.S.C.
10	893c(a)) is amended—
11	(1) in the matter preceding paragraph (1), by
12	striking "Secretary of Commerce" and inserting
13	"Under Secretary of Commerce for Oceans and At-
14	mosphere";
15	(2) in paragraph (2), by inserting ", skillsets,
16	or eredentials" after "degrees";
17	(3) in paragraph (3), by inserting "or highly
18	qualified technical professionals and tradespeople"
19	after "atmospheric scientists";
20	(4) in paragraph (4), by inserting ", skillsets,
21	or credentials" after "degrees";
22	(5) in paragraph (5)—
23	(A) by striking "scientist"; and
24	(B) by striking "; and" and inserting ",
25	observations, and monitoring;"

1	(6) in paragraph (6), by striking "into Federal"
2	and all that follows and inserting ", technical profes-
3	sionals, and tradespeople into Federal career posi-
4	tions;"
5	(7) by redesignating paragraphs (2) through
6	(6) as paragraphs (3) through (7), respectively;
7	(8) by inserting after paragraph (1) the fol-
8	lowing:
9	"(2) whether there is a shortage in the number
10	of individuals with technical or trade-based skillsets
11	or eredentials suited to a career in oceanic and at-
12	mospheric data collection, processing, satellite pro-
13	duction, or satellite operations;"; and
14	(9) by adding at the end the following:
15	"(8) workforce diversity and actions the Fed-
16	eral Government can take to increase diversity in the
17	scientific workforce; and
18	"(9) actions the Federal Government can take
19	to shorten the hiring backlog for such workforce.".
20	(b) Coordination.—Section 303(b) of such Act (33
21	U.S.C. 893c(b)) is amended by striking "Secretary of
22	Commerce" and inserting "Under Secretary of Commerce
23	for Oceans and Atmosphere".
24	(e) Report.—Section 303(e) of such Act (33 U.S.C.
25	893c(c)) is amended—

1	(1) by striking "the date of enactment of this
2	Act" and inserting "the date of the enactment of the
3	Bolstering Long-term Understanding and Explo-
4	ration of the Great Lakes, Oceans, Bays, and Estu-
5	aries Act'';
6	(2) by striking "Secretary of Commerce" and
7	inserting "Under Secretary of Commerce for Oceans
8	and Atmosphere"; and
9	(3) by striking "to each committee" and al
10	that follows through "section 302 of this Act" and
11	inserting "to the Committee on Commerce, Science
12	and Transportation of the Senate and the Com-
13	mittee on Natural Resources and the Committee or
14	Science, Space, and Technology of the House of
15	Representatives".
16	(d) Program and Plan.—Section 303(d) of such
17	Act (33 U.S.C. 893c(d)) is amended—
18	(1) by striking "Administrator of the National
19	Oceanic and Atmospheric Administration" and in-
20	serting "Under Secretary of Commerce for Oceans
21	and Atmosphere"; and
22	(2) by striking "academic partners" and al
23	that follows and inserting "academic partners.".

1 SEC. 8. ACCELERATING INNOVATION AT COOPERATIVE IN-

-	
2	STITUTES.
3	(a) Focus on Emerging Technologies.—The Ad-
4	ministrator shall ensure that the goals of the Cooperative
5	Institutes of the National Oceanic and Atmospheric Ad-
6	ministration include focusing on advancing or applying
7	emerging technologies, which may include—
8	(1) applied uses and development of real-time
9	and other advanced genetic technologies and applica-
10	tions, including such technologies and applications
11	that derive genetic material directly from environ-
12	mental samples without any obvious signs of biologi-
13	eal source material;
14	(2) deployment of, and improvements to, the
15	durability, maintenance, and other lifecycle concerns
16	of advanced unmanned vehicles, regional small re-
17	search vessels, and other research vessels that sup-
18	port and launch unmanned vehicles and sensors; and
19	(3) supercomputing and big data management,
20	including data collected through electronic moni-
21	toring and remote sensing.
22	(b) Data Sharing.—Each Cooperative Institute
23	shall ensure that data collected from the work of the insti-
24	tute, other than classified, confidential, or proprietary
25	data, are archived and made publicly accessible.

- 1 (e) COORDINATION WITH OTHER PROGRAMS.—The
- 2 Cooperative Institutes shall work with the Interagency
- 3 Ocean Observation Committee, the regional associations
- 4 of the Integrated Ocean Observing System, and other
- 5 ocean observing programs to coordinate technology needs
- 6 and the transition of new technologies from research to
- 7 operations.

8 SEC. 9. OCEAN INNOVATION PRIZE AND PRIORITIZATION.

- 9 (a) Ocean Innovative Prizes.—Not later than 4
- 10 years after the date of the enactment of this Act, and
- 11 under the authority provided by section 24 of the Steven-
- 12 son-Wydler Technology Innovation Act of 1980 (15 U.S.C.
- 13 3719), the Administrator, in consultation with the heads
- 14 of relevant Federal agencies, including the Secretary of
- 15 Defense, and in conjunction with nongovernmental part-
- 16 ners, as appropriate and at the discretion of the Adminis-
- 17 trator, shall establish at least one Ocean Innovation Prize
- 18 to catalyze the rapid development and deployment of data
- 19 collection and monitoring technology related to the Great
- 20 Lakes, oceans, bays, estuaries, and coasts in at least one
- 21 of the areas specified in subsection (b).
- 22 (b) Areas.—The areas specified in this subsection
- 23 are the following:
- 24 (1) Improved eDNA analytics and deployment
- 25 with autonomous vehicles.

(2) Plastic pollution detection, quantification,
and mitigation, including with respect to used fish-
ing gear and tracking technologies to reduce or
eliminate bycatch.
(3) Advanced satellite data and other advanced
technology for improving scientific assessment.
(4) New stock assessment methods using sat-
ellite data or other advanced technologies.
(5) Advanced electronic fisheries monitoring
equipment and data analysis tools, including im-
proved fish species recognition software, confidential
data management, data analysis and visualization,
and storage of electronic reports, imagery, location
information, and other data.
(6) Autonomous and other advanced surface ve-
hicles, underwater vehicles, or airborne platforms for
data collection and monitoring.
(7) Artificial intelligence and machine learning
applications for data collection and monitoring re-
lated to the Great Lakes, oceans, bays, estuaries,
and coasts.
(8) Coral reef ecosystem monitoring.
(9) Electronic equipment, chemical or biological

sensors, data analysis tools, and platforms to iden-

tify and fill gaps in robust and shared continuous

24

1	data related to the Great Lakes, oceans, bays, estu-
2	aries, and coasts to inform global earth system mod-
3	els.
4	(10) Means for protecting aquatic life from in-
5	jury or other ill effects caused, in whole or in part,
6	by monitoring or exploration activities.
7	(11) Discovery and dissemination of data re-
8	lated to the Great Lakes, oceans, bays, estuaries,
9	and coasts.
10	(12) Water quality monitoring, including im-
11	proved detection and prediction of harmful algal
12	blooms and pollution.
13	(13) Enhancing blue carbon sequestration and
14	other ocean acidification mitigation opportunities.
15	(14) Such other areas as may be identified by
16	the Administrator.
17	(e) Prioritization of Proposals.—In selecting re-
18	eipients of Small Business Innovation Research (SBIR)
19	and Small Business Technology Transfer (STTR) solicita-
20	tions and interagency grants for ocean innovation, includ-
21	ing the National Oceanographic Partnership Program, the
22	Administrator shall prioritize proposals for fiscal years
23	2021 and 2022 that address at least one of the areas spec-
24	ified in subsection (b).

1 SEC. 10. REAUTHORIZATION OF NOAA PROGRAMS.

2	Section 306 of the Hydrographic Services Improve-
3	ment Act of 1998 (33 U.S.C. 892d) is amended—
4	(1) in paragraph (1), by striking "\$70,814,000
5	for each of fiscal years 2019 through 2023" and in-
6	serting "\$71,000,000 for each of fiscal years 2021
7	through 2024";
8	(2) in paragraph (2), by striking "\$25,000,000
9	for each of fiscal years 2019 through 2023" and in-
10	serting "\$34,000,000 for each of fiscal years 2021
11	through 2024";
12	(3) in paragraph (3), by striking "\$29,932,000
13	for each of fiscal years 2019 through 2023" and in-
14	serting "\$38,000,000 for each of fiscal years 2021
15	through 2024";
16	(4) in paragraph (4), by striking "\$26,800,000
17	for each of fiscal years 2019 through 2023" and in-
18	serting "\$45,000,000 for each of fiscal years 2021
19	through 2024"; and
20	(5) in paragraph (5), by striking "\$30,564,000
21	for each of fiscal years 2019 through 2023" and in-
22	serting "\$35,000,000 for each of fiscal years 2021
23	through 2024".
24	SEC. 11. BLUE ECONOMY VALUATION.
25	(a) Measurement of Blue Economy Indus-
26	TRIES.—The Administrator, the Director of the Bureau

- 1 of Economic Analysis, the Commissioner of the Bureau
- 2 of Labor Statistics, the Secretary of the Treasury, and
- 3 the heads of other relevant Federal agencies, shall
- 4 prioritize the collection, aggregation, and analysis of data
- 5 to measure the value and impact of industries related to
- 6 the Great Lakes, oceans, bays, estuaries, and coasts on
- 7 the economy of the United States, including living re-
- 8 sources, marine construction, marine transportation, off-
- 9 shore mineral extraction, ship and boat building, tourism,
- 10 recreation, subsistence, and such other industries the Ad-
- 11 ministrator considers appropriate (known as "Blue Econ-
- 12 omy" industries).
- 13 (b) Collaboration.—In carrying out subsection
- 14 (a), the Administrator shall—
- 15 (1) work with the Director of the Bureau of
- 16 Economic Analysis and the heads of other relevant
- 17 Federal agencies to develop a Coastal and Ocean
- 18 Economy Satellite Account that includes national
- and State-level statistics to measure the contribution
- of the Great Lakes, oceans, bays, estuaries, and
- 21 coasts to the overall economy of the United States;
- 22 and
- 23 (2) collaborate with national and international
- 24 organizations and governments to promote consist-

1	ency of methods, measurements, and definitions to
2	ensure comparability of results between countries.
3	(c) Report.—Not less frequently than once every 2
4	years, the Administrator, in consultation with the Director
5	of the Bureau of Economic Analysis, the Commissioner
6	of the Bureau of Labor Statistics, the Secretary of the
7	Treasury, and the heads of other relevant Federal agen-
8	cies, shall publish a report that—
9	(1) defines the Blue Economy, in coordination
10	with Tribal governments, academia, industry, non-
11	governmental organizations, and other relevant ex-
12	perts;
13	(2) makes recommendations for updating North
14	American Industry Classification System (NAICS)
15	reporting codes to reflect the Blue Economy; and
16	(3) provides a comprehensive estimate of the
17	value and impact of the Blue Economy with respect
18	to each State and territory of the United States, in-
19	cluding—
20	(A) the value and impact of—
21	(i) economic activities that are de-
22	pendent upon the resources of the Great
23	Lakes, oceans, bays, estuaries, and coasts;

1	(ii) the population and demographic
2	characteristics of the population along the
3	coasts;
4	(iii) port and shoreline infrastructure
5	(iv) the volume and value of cargo
6	shipped by sea or across the Great Lakes
7	and
8	(v) data collected from the Great
9	Lakes, oceans, bays, estuaries, and coasts
10	including such data collected by businesses
11	that purchase and commodify the data, in-
12	eluding weather prediction and seasonal
13	agricultural forecasting; and
14	(B) to the extent possible, the qualified
15	value and impact of the natural capital of the
16	Great Lakes, oceans, bays, estuaries, and coasts
17	with respect to tourism, recreation, natural re-
18	sources, and cultural heritage, including other
19	indirect values.
20	SEC. 12. ADVANCED RESEARCH PROJECTS AGENCY-
21	OCEANS.
22	(a) AGREEMENT.—Not later than 45 days after the
23	date of the enactment of this Act, the Administrator shall
24	seek to enter into an agreement with the National Acad

emy of Sciences to conduct the comprehensive assessment 2 under subsection (b). 3 (b) Comprehensive Assessment. 4 (1) In General.—Under an agreement be-5 tween the Administrator and the National Academy 6 of Sciences under this section, the National Acad-7 emv of Sciences shall conduct a comprehensive as-8 sessment of the need for and feasibility of estab-9 lishing an Advanced Research Projects Agency-10 Oceans (ARPA-O) that operates in coordination 11 with and with nonduplication of existing Federal 12 oceanic research programs, including programs of 13 the Office of Oceanic and Atmospheric Research of 14 the National Oceanic and Atmospheric Administration. 15

(2) Elements.—The comprehensive assessment carried out pursuant to paragraph (1) shall include—

(A) an assessment of how an ARPA-O could help overcome the long-term and high-risk technological barriers in the development of ocean technologies, with the goal of enhancing the economic, ecological, and national security of the United States through the rapid development of technologies that result in—

16

17

18

19

20

21

22

23

24

1	(i) improved data collection, moni-
2	toring, and prediction of the ocean environ-
3	ment, including sea ice conditions;
4	(ii) overcoming barriers to the appli-
5	cation of new and improved technologies,
6	such as high costs and scale of operational
7	missions;
8	(iii) improved management practices
9	for protecting ecological sustainability;
10	(iv) improved national security capac-
11	ity;
12	(v) improved technology for fishery
13	population assessments;
14	(vi) expedited processes between and
15	among Federal agencies to successfully
16	identify, transition, and coordinate re-
17	search and development output to oper-
18	ations, applications, commercialization, and
19	other uses; and
20	(vii) ensuring that the United States
21	maintains a technological lead in devel-
22	oping and deploying advanced ocean tech-
23	nologies;

1	(B) an evaluation of the organizational
2	structures under which an ARPA-O could be
3	organized, which takes into account—
4	(i) best practices for new research
5	programs;
6	(ii) consolidation and reorganization
7	of existing Federal oceanic programs to ef-
8	feetuate coordination and nonduplication of
9	such programs;
10	(iii) metrics and approaches for peri-
11	odic program evaluation;
12	(iv) capacity to fund and manage ex-
13	ternal research awards; and
14	(v) options for oversight of the activ-
15	ity through a Federal agency, an inter-
16	agency organization, nongovernmental or-
17	ganization, or other institutional arrange-
18	ment; and
19	(C) an estimation of the scale of invest-
20	ment necessary to pursue high priority ocean
21	technology projects.
22	(e) REPORT.—Not later than 18 months after the
23	date of the enactment of this Act, the Administrator shall
24	submit to Congress a report on the comprehensive assess-
25	ment conducted under subsection (b).

1 SECTION 1. SHORT TITLE.

- 2 This Act may be cited as the "Bolstering Long-term
- 3 Understanding and Exploration of the Great Lakes, Oceans,
- 4 Bays, and Estuaries Act" or the "BLUE GLOBE Act".
- 5 SEC. 2. PURPOSE.
- 6 The purpose of this Act is to promote and support—
- 7 (1) the monitoring, understanding, and explo-
- 8 ration of the Great Lakes, oceans, bays, estuaries, and
- 9 coasts; and
- 10 (2) the collection, analysis, synthesis, and shar-
- ing of data related to the Great Lakes, oceans, bays,
- 12 estuaries, and coasts to facilitate science and oper-
- 13 ational decision making.
- 14 SEC. 3. SENSE OF CONGRESS.
- 15 It is the sense of Congress that Federal agencies should
- 16 optimize data collection, management, and dissemination,
- 17 to the extent practicable, to maximize their impact for re-
- 18 search, conservation, commercial, regulatory, and edu-
- 19 cational benefits and to foster innovation, scientific discov-
- 20 eries, the development of commercial products, and the de-
- 21 velopment of sound policy with respect to the Great Lakes,
- 22 oceans, bays, estuaries, and coasts.
- 23 SEC. 4. DEFINITIONS.
- 24 In this Act:
- 25 (1) Administrator.—The term "Adminis-
- 26 trator" means the Under Secretary of Commerce for

1	Oceans and Atmosphere in the Under Secretary's ca-
2	pacity as Administrator of the National Oceanic and
3	$Atmospheric\ Administration.$
4	(2) Indian Tribe.—The term "Indian Tribe"
5	has the meaning given that term in section 4 of the
6	Indian Self-Determination and Education Assistance
7	Act (25 U.S.C. 5304).
8	SEC. 5. WORKFORCE STUDY.
9	(a) In General.—Section 303(a) of the America
10	COMPETES Reauthorization Act of 2010 (33 U.S.C.
11	893c(a)) is amended—
12	(1) in the matter preceding paragraph (1), by
13	striking "Secretary of Commerce" and inserting
14	"Under Secretary of Commerce for Oceans and At-
15	mosphere";
16	(2) in paragraph (2), by inserting ", skillsets, or
17	credentials" after "degrees";
18	(3) in paragraph (3), by inserting "or highly
19	qualified technical professionals and tradespeople"
20	after "atmospheric scientists";
21	(4) in paragraph (4), by inserting ", skillsets, or
22	credentials" after "degrees";
23	(5) in paragraph (5)—
24	(A) by striking "scientist"; and

1	(B) by striking "; and" and inserting ", ob-
2	servations, and monitoring;"
3	(6) in paragraph (6), by striking "into Federal"
4	and all that follows and inserting ", technical profes-
5	sionals, and tradespeople into Federal career posi-
6	tions;"
7	(7) by redesignating paragraphs (2) through (6)
8	as paragraphs (3) through (7), respectively;
9	(8) by inserting after paragraph (1) the fol-
10	lowing:
11	"(2) whether there is a shortage in the number
12	of individuals with technical or trade-based skillsets
13	or credentials suited to a career in oceanic and at-
14	mospheric data collection, processing, satellite produc-
15	tion, or satellite operations;"; and
16	(9) by adding at the end the following:
17	"(8) workforce diversity and actions the Federal
18	Government can take to increase diversity in the sci-
19	entific workforce; and
20	"(9) actions the Federal Government can take to
21	shorten the hiring backlog for such workforce.".
22	(b) Coordination.—Section 303(b) of such Act (33
23	U.S.C. 893c(b)) is amended by striking "Secretary of Com-
24	merce" and inserting "Under Secretary of Commerce for
25	Oceans and Atmosphere".

1	(c) Report.—Section 303(c) of such Act (33 U.S.C.
2	893c(c)) is amended—
3	(1) by striking "the date of enactment of this
4	Act" and inserting "the date of the enactment of the
5	Bolstering Long-term Understanding and Exploration
6	of the Great Lakes, Oceans, Bays, and Estuaries Act";
7	(2) by striking "Secretary of Commerce" and in-
8	serting "Under Secretary of Commerce for Oceans
9	and Atmosphere"; and
10	(3) by striking "to each committee" and all that
11	follows through "section 302 of this Act" and insert-
12	ing "to the Committee on Commerce, Science, and
13	Transportation of the Senate and the Committee on
14	Natural Resources and the Committee on Science,
15	Space, and Technology of the House of Representa-
16	tives".
17	(d) Program and Plan.—Section 303(d) of such Act
18	(33 U.S.C. 893c(d)) is amended—
19	(1) by striking "Administrator of the National
20	Oceanic and Atmospheric Administration" and in-
21	serting "Under Secretary of Commerce for Oceans
22	and Atmosphere"; and
23	(2) by striking "academic partners" and all that
24	follows and inserting "academic partners.".

1	SEC. 6. ACCELERATING INNOVATION AT COOPERATIVE IN-
2	STITUTES.
3	(a) Focus on Emerging Technologies.—The Ad-
4	ministrator shall consider evaluating the goals of one or
5	more Cooperative Institutes of the National Oceanic and
6	$Atmospheric\ Administration\ to\ include\ focusing\ on\ advanc-$
7	ing or applying emerging technologies, which may in-
8	clude—
9	(1) applied uses and development of real-time
10	and other advanced genetic technologies and applica-
11	tions, including such technologies and applications
12	that derive genetic material directly from environ-
13	mental samples without any obvious signs of biologi-
14	cal source material;
15	(2) deployment of, and improvements to, the du-
16	rability, maintenance, and other lifecycle concerns of
17	advanced unmanned vehicles, regional small research
18	vessels, and other research vessels that support and
19	launch unmanned vehicles and sensors; and
20	(3) supercomputing and big data management,
21	including data collected through model outputs, elec-
22	tronic monitoring, and remote sensing.
23	(b) Coordination With Other Programs.—If ap-
24	propriate, the Cooperative Institutes shall work with the
25	Interagency Ocean Observation Committee, the regional as-
26	sociations of the Integrated Ocean Observing System, and

- 1 other ocean observing programs to coordinate technology
- 2 needs and the transition of new technologies from research
- 3 to operations.

4 SEC. 7. ELECTRONIC MONITORING INNOVATION PRIZE.

- 5 Not later than 2 years after the date of the enactment
- 6 of this Act, and under the authority provided by section
- 7 24 of the Stevenson-Wydler Technology Innovation Act of
- 8 1980 (15 U.S.C. 3719), the Administrator, in consultation
- 9 with the heads of relevant Federal agencies and nongovern-
- 10 mental partners, as appropriate, shall establish an Elec-
- 11 tronic Monitoring Innovation Prize, which may be awarded
- 12 for the development of advanced electronic fisheries moni-
- 13 toring equipment and data analysis tools, including im-
- 14 proved fish species recognition software.

15 SEC. 8. BLUE ECONOMY VALUATION.

- 16 (a) Measurement of Blue Economy Indus-
- 17 Tries.—The Administrator, in consultation with the heads
- 18 of other relevant Federal agencies, shall establish a program
- 19 to improve the collection, aggregation, and analysis of data
- 20 to measure the value and impact of industries related to
- 21 the Great Lakes, oceans, bays, estuaries, and coasts on the
- 22 economy of the United States, including living resources,
- 23 marine construction, marine transportation, offshore en-
- 24 ergy development and siting including for renewable en-
- 25 ergy, offshore mineral production, ship and boat building,

- 1 tourism, recreation, subsistence, commercial, recreational,
- 2 and charter fishing, seafood processing, and other fishery-
- 3 related businesses, aquaculture such as kelp and shellfish,
- 4 and other industries the Administrator considers appro-
- 5 priate (known as "Blue Economy" industries).
- 6 (b) Collaboration.—In carrying out subsection (a),
- 7 the Administrator shall—
- 8 (1) work with the Director of the Bureau of Eco-9 nomic Analysis and the heads of other relevant Fed-10 eral agencies to develop a Coastal and Ocean Econ-11 omy Satellite Account that includes national, Tribal, 12 and State-level statistics to measure the contribution 13 of the Great Lakes, oceans, bays, estuaries, and coasts
- 15 (2) collaborate with national and international 16 organizations and governments to promote consist-17 ency of methods, measurements, and definitions to en-18 sure comparability of results between countries.

to the overall economy of the United States; and

- 19 (c) Report.—Not less frequently than once every 2 20 years until the date that is 20 years after the date of the 21 enactment of this Act, the Administrator, in consultation
- 22 with the heads of other relevant Federal agencies, shall pub-
- 23 lish a report that—

- 24 (1) defines the Blue Economy, in coordination
- 25 with Indian Tribes, academia, the private sector,

1	nongovernmental organizations, and other relevant
2	experts;
3	(2) makes recommendations for updating North
4	American Industry Classification System (NAICS)
5	reporting codes to reflect the Blue Economy; and
6	(3) provides a comprehensive estimate of the
7	value and impact of the Blue Economy with respect
8	to each State and territory of the United States, in-
9	cluding—
10	(A) the value and impact of—
11	(i) economic activities that are depend-
12	ent upon the resources of the Great Lakes,
13	oceans, bays, estuaries, and coasts;
14	(ii) the population and demographic
15	characteristics of the population along the
16	coasts;
17	(iii) port and shoreline infrastructure;
18	(iv) the volume and value of cargo
19	shipped by sea or across the Great Lakes;
20	and
21	(v) data collected from the Great
22	Lakes, oceans, bays, estuaries, and coasts,
23	including such data collected by businesses
24	that purchase and commodify the data, in-

1	cluding weather prediction and seasonal ag-
2	ricultural forecasting; and
3	(B) to the extent possible, the qualified
4	value and impact of the natural capital of the
5	Great Lakes, oceans, bays, estuaries, and coasts
6	with respect to tourism, recreation, natural re-
7	sources, and cultural heritage, including other
8	indirect values.
9	SEC. 9. ADVANCED RESEARCH PROJECTS AGENCY-OCEANS.
10	(a) AGREEMENT.—Not later than 45 days after the
11	date of the enactment of this Act, the Administrator shall
12	seek to enter into an agreement with the National Academy
13	of Sciences to conduct the comprehensive assessment under
14	subsection (b).
15	(b) Comprehensive Assessment.—
16	(1) In General.—Under an agreement between
17	the Administrator and the National Academy of
18	Sciences under this section, the National Academy of
19	Sciences shall conduct a comprehensive assessment to
20	evaluate—
21	(A) whether there is a need for an Advanced
22	Research Projects Agency-Oceans (ARPA-O)
23	that operates within the National Oceanic and
24	Atmospheric Administration in coordination
25	with, but not duplicative of, existing Federal re-

1	search programs relating to oceanic, coastal,
2	Great Lakes, estuarine, and related systems, in-
3	cluding programs of the Office of Oceanic and
4	Atmospheric Research of the National Oceanic
5	and Atmospheric Administration; and
6	(B) if there is such a need, the feasibility of
7	establishing such an ARPA-O.
8	(2) Elements.—The comprehensive assessment
9	conducted under paragraph (1) shall include—
10	(A) an assessment of how an ARPA-O may
11	help overcome the long-term and high-risk tech-
12	nological barriers in the development of ocean
13	technologies, with the goal of enhancing the eco-
14	nomic, ecological, and national security of the
15	United States through the rapid development of
16	technologies that result in—
17	(i) improved data collection, moni-
18	toring, and prediction of the ocean environ-
19	ment, including sea ice conditions;
20	(ii) overcoming barriers to the applica-
21	tion of new and improved technologies, such
22	as high costs and scale of operational mis-
23	sions;
24	(iii) improved technology for fishery
25	stock assessments and surveys; and

1	(iv) ensuring that the United States
2	maintains a technological lead in devel-
3	oping and deploying advanced ocean tech-
4	nologies;
5	(B) an evaluation of the organizational
6	structures under which an ARPA-O could be or-
7	ganized, which takes into account—
8	(i) best practices for new research pro-
9	grams;
10	(ii) metrics and approaches for peri-
11	odic program evaluation;
12	(iii) capacity to fund and manage ex-
13	ternal research awards; and
14	(iv) options for oversight of the activity
15	through the National Oceanic and Atmos-
16	$pheric\ Administration;$
17	(C) an estimation of the scale of investment
18	necessary to pursue high priority ocean tech-
19	nology projects; and
20	(D) in a case in which an ARPA-O is not
21	recommended as an independent office, rec-
22	ommendations to improve the Office of Oceanic
23	and Atmospheric Research of the National Oce-
24	anic and Atmospheric Administration to achieve
25	the goals described in subparagraph (A).

1	(c) Report.—
2	(1) In General.—Not later than 18 months
3	after the date of the enactment of this Act, the Admin-
4	istrator shall submit to the appropriate committees of
5	Congress a report on the comprehensive assessment
6	conducted under subsection (b).
7	(2) Definition of Appropriate committees
8	of congress.—In this section, the term "appro-
9	priate committees of Congress" means—
10	(A) the Committee on Commerce, Science,
11	and Transportation of the Senate;
12	(B) the Committee on Appropriations of the
13	Senate;
14	(C) the Committee on Natural Resources of
15	$the\ House\ of\ Representatives;$
16	(D) the Committee on Science, Space, and
17	Technology of the House of Representatives; and
18	(E) the Committee on Appropriations of the
19	House of Representatives.
20	SEC. 10. NO ADDITIONAL FUNDS AUTHORIZED.
21	No additional funds are to be authorized to carry out
22	$this\ Act.$
23	SEC. 11. NO ADDITIONAL FUNDS AUTHORIZED.
24	No additional funds are authorized to be appropriated
25	to carry out this Act.

Calendar No. 206

117TH CONGRESS S. 140

A BILL

To improve data collection and monitoring of the Great Lakes, oceans, bays, estuaries, and coasts, and for other purposes.

DECEMBER 17, 2021 Reported with an amendment