

Pathways Toward Responsible Aquaculture in California

Moss Landing Marine Labs, 8272 Moss Landing Road,
Moss Landing CA 95039

Day 1: Friday August 10th, 8:30 am - 5:30 pm

7:30 - 8:30 am:	Registration
8:30 - 8:40 am:	Welcome - California Sea Grant and Moss Landing Marine Labs
8:40 - 8:50 am:	<i>The Role of Aquaculture in Providing Sustainable Food Security and Prosperity</i> - Wayne Porter (Naval Post Graduate School)
8:50 - 9:10 am:	<i>Marine Aquaculture - California Style!</i> - Mike Rust (NOAA)
9:10 - 9:30 am:	<i>California, the Land of Opportunity for Marine Aquaculture...? And Why one Person Took the Plunge</i> - Jerry Schubel (Aquarium of the Pacific) and John Molina (Pacific Six)
9:30 - 9:45 am:	<i>California Aquaculture, Where are We and How did We Get Here?</i> - Tony Vaught (California Aquaculture Association)
9:45 - 11:15 am:	Potential Economic Impacts of Aquaculture to California
9:45 - 10:00 am:	<i>Aquaculture, Biomarine and the California Blue Economy</i> - Michael Jones (The Maritime Alliance)
10:00 - 10:15 am:	<i>Current and Future Economic Trends of Aquaculture</i> - Shaun Richards (The Center for the Blue Economy at the Middlebury Institute of International Studies)
10:15 - 10:30 am:	<i>Aquaculture in California: A Need, An Opportunity, A Leader</i> - Mike King (Kings Seafood)
10:30 - 10:45: am	<i>Economic Considerations for Offshore Mussel Aquaculture from a Port District Perspective</i> - Doug Bush (Ventura Shellfish Enterprise)
10:45 - 11:00 am:	<i>Marine Finfish Farming in Southern California - From R&D to Commercial Reality?</i> - Mark Drawbridge and Don Kent (Hubbs Seaworld Research Institute)
11:00 - 11:15 am:	<i>Aquaculture and Blue Economy Initiatives at the Port of San Diego</i> - Paula Sylvia (Port of San Diego, Aquaculture and Blue Tech)
11:15 - 11:30 am:	Break
11:30 - 11:45 am:	<i>Perspective of the California Natural Resources Agency for the Future of Aquaculture in the State</i> - John Laird (California Secretary of Natural Resources)
11:45 am - 12:45 pm:	Case Studies of Aquaculture Activities in or with Relevance to California
11:45 am - 12:00 pm:	<i>Good Things Grow Slowly</i> - Terry Sawyer (Hog Island Oyster Company)
12:00 - 12:15 pm:	<i>Aquaculture in the Northwest Atlantic - Challenges and Sustainable Solutions</i> - Simona Augyte (University of Connecticut)
12:15 - 12:30 pm:	<i>Mariculture Development off Baja California, Mexico</i> - José A. Zertuche-González (Universidad Autónoma de Baja California)
12:30 - 12:45 pm:	<i>Aquaculture Trends in Chile and an Analysis of some Sustainability Issues</i> - Alejandro Buschmann (Universidad de Los Lagos)
12:45 - 1:45 pm:	Catered Lunch

1:45 - 2:45 pm:	Case Studies of Aquaculture Activities in or with Relevance to California
1:45 - 2:00 pm:	<i>Promises and Pitfalls of Emerging Technological Innovations in the Aquaculture Sector</i> - Dane Klinger (Conservation International)
2:00 - 2:15 pm:	<i>The Role of Seafood Watch in Improving the Sustainability of Global Aquaculture</i> - Lisa Tucker (Monterey Bay Aquarium Seafood Watch)
2:15 - 2:30 pm:	<i>Offshore Aquaculture - Fast Forward to the Future</i> - Neil Sims (Kampachi Worldwide Holdings)
2:30 - 2:45 pm:	<i>Feedkind Protein: California-based Feed Ingredient to Support Sustainable Aquaculture</i> - Josh Silverman (Calysta)
2:45 - 3:35 pm:	Social and Environmental Considerations - Concerns and Proactive Responses
2:45 - 3:00 pm:	<i>Resolving Controversial Issues in Marine Finfish Aquaculture</i> - Paul Olin (California Sea Grant)
3:00 - 3:15 pm:	<i>Value and Confidence Across the Chain: How Third-party Certification can Deliver Transparency and Build Public Trust</i> - Contessa Kellogg-Winters (Aquaculture Stewardship Council)
3:15 - 3:30 pm:	<i>A Guide to Collaborative Efforts to Address Public Misperceptions about Marine Aquaculture</i> - Kim Thompson (Aquarium of the Pacific)
3:35 - 3:45 pm:	Break
3:45 - 4:35 pm:	Social and Environmental Considerations - Concerns and Proactive Responses
3:45 - 3:57 pm:	<i>Addressing Potential Interactions Between Protected Species and Aquaculture Gear</i> - Diane Windham (NOAA Fisheries)
3:57 - 4:09 pm:	<i>Aquaculture by Design: Restorative Aquaculture and Smart Growth</i> - Tiffany Waters (The Nature Conservancy)
4:09 - 4:21 pm:	<i>Inclusive Opportunities for Aquaculture: Working Closely with Coastal Communities to Create Aquaculture Opportunities that Empower Fishermen, Improve Ecological Health, and Reinforce the Local Food System</i> - Alan Lovewell (Local Bounty/Real Good Fish)
4:21 - 4:33 pm:	<i>The Essential Bond Between Fishing and Farming</i> - William Foss and Kenny Belov (Two by Sea)
4:35 - 5:20 pm:	Regulatory Landscape of Aquaculture in California and Beyond
4:35 - 4:50 pm:	<i>Caught in the Framework: Identifying the Hits and Misses of State Aquaculture Regulation</i> - Randy Lovell (California Department of Fish and Wildlife)
4:50 - 5:05 pm:	<i>A Compressed History of the Virginia Oyster Industry from 1895-2018. What has Changed, What has not, and What Should</i> - Andrew Button (Virginia Marine Resources Commission)
5:05 - 5:20 pm:	<i>The California Experience</i> - John Finger (Hog Island Oyster Company)
5:20 - 5:30 pm:	Closing Remarks - California Assemblymember Mark Stone
5:30 - 7:30 pm:	Social Event - Sustainable Seafood Showcase - Featuring chefs Matthew Beaudin and Adam young (Monterey Bay Aquarium), James Anderson (The Poke Lab), and Hog Island Oyster Bar

Special Thanks to All of Our Partners!

Pathways Toward Responsible Aquaculture in California

Moss Landing Marine Labs, 8272 Moss Landing Road,
Moss Landing CA 95039

Day 2: Saturday August 11th, 9 am - 4:30 pm

9:00 am - 12 pm: **Exploring the Potential for Responsible Aquaculture in the Monterey Bay National Marine Sanctuary**

9:00 - 9:15 am: *Summary of Day 1 and Introduction to Monterey Bay National Marine Sanctuary Session*
- Katherine O'Dea (Save our Shores) and Mike Graham (Monterey Bay Seaweeds)

9:15 - 9:30 am: *Perspective of Monterey Bay National Marine Sanctuary on aquaculture*
- Paul Michel (Monterey Bay National Marine Sanctuary)

9:30 - 9:45 am: *State Regulatory Perspective and How it Interacts with the Sanctuary*
- Randy Lovell (California Department of Fish and Wildlife)

9:45 - 10:00 am: *Mariculture and Conservation*
- Mark Silberstein (Elkhorn Slough Foundation)

10:00 - 10:15 am: **Break**

10:15 - 10:45 am: **Current Aquaculture Operators in the Monterey Bay National Marine Sanctuary**

10:15 - 10:30 am: *Monterey Abalone Company*
- Art Seavey

10:30 - 10:45 am: *Monterey Bay Seaweeds*
-Mike Graham

10:45 - 11:45 am: **Potential for Restorative Aquaculture in the Sanctuary to Mitigate Environmental Issues**

10:45 - 11:00 am: *Cohabitation - Aquaculture Partnerships*
- Tony Vaught (California Aquaculture Association)

11:00 - 11:15 am: *Aquaculture as a Tool for Restoring Native Oyster and Understanding Lost Species Interactions*
- Brent Hughes (University of Washington)

11:15 - 11:30 am: *New Technologies for Turning Aquaculture Waste into Biofuel and Fertilizer*
- Mike Cox (Anaerobe Systems)

11:30 - 11:45 am: *Aquaculture in Partnership with Terrestrial Farmers*
- Ross Clark (Central Coast Wetlands Group)

11:45 am - 12:00 pm: *Can the Sanctuary Become a Global Model for Integrating Aquaculture-Agriculture to Secure Food, Water, and Energy?*
- Mike Graham (Monterey Bay Seaweeds)

12:00 - 12:05 pm:

LIFT Economy and Sustainable Design Masterclass - Emergent Restorative Seaweed and Shellfish Economies in California

12:05 - 1:00 pm:

Lunch (HOG Island Oyster Bar, Salt Point Seaweeds Seaweed Salad, Box Lunches)

1:00 - 2:30 pm:

Panel Discussion: What is Happening in California Now and What is the Restorative Potential for Current Ocean Initiatives in California?

- Moderator: Erin Axelrod (LIFT Economy)
- Leslie Booher and Torre Pollizi (Sunken Seaweeds)
- Scotty Schmidt (Primary Ocean Producers)
- Dr. Jose Zertuche (Blue Evolution)
- Lindsay Cruver (Catalina Sea Ranch)

2:30 - 2:45 pm:

Break and Networking Opportunity

2:45 - 4:00 pm:

Panel Discussion: What are the Next Steps Towards Establishing Additional Restorative Ocean Farms and Businesses in California?

- Moderator: Michael Murphy (PharmerSea and Eco-EconFuture)
- Severino Gomes (Kashia Band of Pomo Indians)
- Karen Gray (Greenwave)
- Renee Angwin (San Diego State University)

4:00 - 4:30 pm:

Closing Conversation and Next Steps

- Erin Axelrod (LIFT Economy)
- Michael Murphy (PharmerSea and Eco-EconFuture)

Special Thanks to All of Our Partners!

