Table S4. Significant databases containing biodiversity information for inclusion in the Ocean Biogeographic Information System (OBIS - http://www.iobis.org/) (from described surveys in five of the six regions described in this overview).

Northeast U.S. Continental Shelf Large Marine Ecosystem*

	Type of data
	Data / Brief description
	Illustrative references

	Seafloor
	usSEABED, U.S. Geological Survey (USGS)
	http://walrus.wr.usgs.gov/usseabed/

	
	Canadian Marine Multibeam Bathymetric Data, Natural Resources Canada
	http://gdr.nrcan.gc.ca/multibath/index_e.php

	
	Gulf of Maine Mapping Initiative
	http://gulfofmaine.org/gommi/coverage-map.php

	Benthic

	Environmental Monitoring and Assessment Program, U.S. Environmental Protection Agency (EPA)
	http://www.epa.gov/emap/nca/index.html

	
	Northeast Fisheries Science Center Benthic database (NEFSC), National Marine Fisheries Service
	Planned for OBIS

	
	NOAA National Benthic Inventory
	http://nbi.noaa.gov

	Demersal
	DFO Maritimes Research Vessel Trawl Surveys, Department of Fisheries and Oceans (DFO) Canada
	Available through International OBIS
(iobis.org)

	
	NEFSC Bottom Trawl Survey, NMFS
	Available through International OBIS

(iobis.org)

	Plankton
	Bay of Fundy Phytoplankton Monitoring Program
	Presently not available on-line

	
	Continuous Plankton Recorder Survey
	Presently not available on-line

	
	Ecosystem Monitoring Program (EcoMon)
	Presently not available on-line

	Marine mammals and turtles
	Marine mammals and turtle sightings and strandings
	Available through OBIS-SEAMAP: http://seamap.env.duke.edu/

	Seabirds
	Historical seabird data for the U.S. Atlantic waters from Maine to Florida are currently in many separate databases. USGS, U.S. Fish and Wildlife, and Minerals Management Service are collaborating to unify and house a single database (in development)
	Available through OBIS-SEAMAP: http://seamap.env.duke.edu/

	Exotic species

	National Estuarine and Marine Exotic Species Information System, Smithsonian Environmental Research Center
	http://invasions.si.edu/nemesis/index.html

	
	Non-indigenous Aquatic Species, U.S. Geological Survey and Smithsonian Environmental Research Center
	http://nas.er.usgs.gov

	Long-term national monitoring programs
	Long-Term Ecological Research Sites Data Catalog
	http://metacat.lternet.edu/knb

	
	National Estuarine Research Reserve’s System-wide Monitoring Program
	http://cdmo.baruch.sc.edu/

	Regional programs
	Chesapeake Bay Program, EPA
	http://www.chesapeakebay.net/dataandtools.aspx?menuitem=14872

	
	Chesapeake Bay Ecosystem Integrated Information Systems (CBEIIS) will compile and collate data from more than 40 recent surveys and monitoring programs (in development by NOAA/NMFS/Chesapeake Bay Office and partners)
	

	
	Chesapeake Bay Introduced Species Database, Smithsonian Environmental Research Center
	http://invasions.si.edu/nemesis/chesapeake.html

	
	Narragansett Bay Fish Trawl Survey, University of Rhode Island Graduate School of Oceanography
	http://www.gso.uri.edu/fishtrawl/home.htm

	
	Narragansett Bay.org Research Portal
	http://www.narrbay.org/

	
	New York Ocean and Great Lake Atlas, NY Ocean and Great Lakes Ecosystem Conservation Council
	http://nyoglatlas.org

	
	Northwest Atlantic Eco-regional Assessment, The Nature Conservancy (in development)
	http://www.nature.org/initiatives/marine/strategies/assessments.html

* This table includes key sources of data for the Virginian and Gulf of Maine/Bay of Fundy Ecoregions. The list is representative of available data, but is by no means exhaustive.
Southeast U.S. Continental Shelf Large Marine Ecosystem

	Data set
	Brief description
	Illustrative references

	MARMAP
	Marine Resources Monitoring, Assessment and Prediction, a cooperative program between NOAA Fisheries Service and South Carolina Department of Natural Resources. A regional (SAB) fishery-independent sampling survey of demersal fishes (1973-present; 9-373 m depth). Several thousand fish collections in ACCESS database.
	Wenner and Read (1982); Wenner (1983);

Wenner and Sedberry (1989);

Rowe and Sedberry (2006); Sedberry et al. (2006).

	SEAMAP-SA
	Southeast Area Monitoring and Assessment Program-South Atlantic. Coastal trawl survey database, SAB (1988-present). Several thousand fish collections, 4-19 m depth.
	http://www.dnr.sc.gov/marine/mrri/SEAMAP/SMreports.html

	NOAA-OE
	National Oceanic and Atmospheric Administration, Office of Ocean Exploration: collections, videotape annotations, species lists. Submersible surveys in the SAB, 45-1000 m depth.
	Schobernd and Sedberry (2009);

http://www.ncddc.noaa.gov/interactivemaps/oceanexploration-digital-atlas-south-atlantic-bight

	NODC
	National Oceanographic Data Center; houses data from biodiversity surveys and faunal characterizations of the continental shelf and slope, from surveys funded by the Minerals Management Service.
	Sedberry and Van Dolah (1983);

Wenner et al. (1984)

	SAFMC
	South Atlantic Fishery Management Council
	Internet map server that hosts MARMAP and other data: http://ocean.floridamarine.org/efh_coral/ims/viewer.htm

	ONMS
	Office of National Marine Sanctuaries: Gray’s Reef National Marine Sanctuary and Florida Keys National Marine Sanctuary: Management Plans and Condition Reports summarize monitoring and biodiversity surveys.
	http://sanctuaries.noaa.gov/management/mpr/welcome.html

http://sanctuaries.noaa.gov/science/condition/welcome.html

	NERRS
	National Estuarine Research Reserves. NERRS conducts surveys and monitoring in each of the five sites in the region; some of these include biotic surveys.
	Upchurch, S. and E. Wenner (2008); Ross and Bichy (2002)

Gulf of Mexico Large Marine Ecosystem

	Data set
	Brief description
	Illustrative references

	NOAA-ELMR Program
	National Oceanic and Atmospheric Administration, Estuarine Living Marine Resources Program; Spatial and temporal distribution of 44 key fish and invertebrate species in 31 northern Gulf of Mexico estuaries
	Nelson (1992)

Patillo et al. (1997)

	SEAMAP-Gulf
	Southeast Area Monitoring and Assessment Program – Gulf of Mexico. Initiated in 1981. Annual plankton, trawl and reef fish surveys. (Gulf States Marine Fisheries Commission)
	www.gsmfc.org/programs

	TPWD-CFMP
	Texas Parks and Wildlife – Coastal Fisheries Monitoring Program. Initiated in 1975. Bag seine, trawl, oyster dredge and gill net data for all Texas bays and estuaries.
	www.tpwd.state.tx.us/fishboat/fish/management

	NOAA-NCDDC
	National Oceanic and Atmospheric Administration, National Coastal Data Development Center: collections, videotape annotations, species lists. Submersible surveys in Gulf of Mexico.
	www.ncddc.noaa.gov/interactivemaps/gulf-of-mexico

	NOAA-NODC
	National Oceanic and Atmospheric Administration, National Oceanographic Data Center; houses data from biodiversity surveys and faunal characterizations of the continental shelf and slope, from surveys funded by the Minerals Management Service
	www.nodc.noaa.gov/

	GMFMC
	Gulf of Mexico Fisheries Management Council; fisheries management data and regulations
	www.gulfcouncil.org/

	NOAA-NMSP
	National Oceanic and Atmospheric Administration, National Marine Sanctuary Program: Flower Gardens National Marine Sanctuary and Florida Keys National Marine Sanctuary; monitoring, assessment, and biodiversity surveys and information
	www.sanctuaries.noaa.gov/

California Current Large Marine Ecosystem

	Data set
	Description
	Illustrative references

	CALCOFI
	The California Cooperative Oceanic Fisheries Investigations are a partnership of the California Department of Fish and Game, NOAA Fisheries and the Scripps Institution of Oceanography. Formed in 1949 to study ecological aspects of the CA sardine fishery collapse, it makes available long-term datasets, atlases and reports on zooplankton and other physical and environmental collected off the California coast.
	www.calcofi.org

	NWFSC
	The Northwest Fisheries Science Center provides three primary data sets through its Web site: West Coast Habitat Server is an interactive application and mapping tool for California Current fisheries and habitat information; the Ocean Index Tool uses biological and physical indicators to forecast salmon; and the Scientific Data Management Team portal provides access to a variety of NWFSC data sets.
	www.nwfsc.noaa.gov

	PACOOS
	Pacific Coast Ocean Observing System is a partnership of NOAA, academia, foundations, and state agencies that provides access to, and integrates marine resource information for, the California Current system. Available information includes several regional ocean observing systems, CALCOFI, Cooperative Zooplankton Dataspace and the West Coast Habitat Server.
	www.pacoos.org/Datamgt.htm

	PSMFC
	Pacific States Marine Fisheries Commission data programs collect, consolidate, and distribute information on fishery resources in California, Oregon, Washington, Idaho and Alaska. These include the Pacific Fisheries Information Network (PacFIN) providing up-to-date information on commercial fish catches, the Recreational Fisheries Information Network (RecFIN) providing biological and socioeconomic data on recreational fisheries, and habitat programs.
	www.psmfc.org/Data_Programs

	PISCO
	The Partnership for Interdisciplinary Studies of Coastal Oceans is a consortium of four universities that integrates research and monitoring over an area extending more than 1,200 miles along the Pacific coast. PISCO provides a data catalog access portal, a subtidal community survey map, and a marine taxonomic database.
	www.piscoweb.org/data/access-and-applications

	ONMS
	Office of National Marine Sanctuaries: West Coast sanctuaries (Olympic Coast, Cordell Bank, Gulf of the Farallones, Monterey Bay, Channel Islands) are actively involved in identifying and assessing natural and cultural resources, monitoring the status and trends of marine life and habitats, and supporting targeted research projects to address other information needs.
	sanctuaries.noaa.gov/management/mpr/welcome.html
sanctuaries.noaa.gov/science/condition/welcome.html

	SWFSC
	Southwest Fisheries Science Center maintains a data portal to CALCOFI, PACOOS, and local oceanographic information and provides access to marine mammal and turtle genetics samples.
	swfsc.noaa.gov

	TNC
	The Nature Conservancy has conducted Pacific coast marine ecoregion assessments from Baja California to Vancouver Island and from the shore out to the edge of the continental slope. The assessments are designed to inform conservation, help organize and update biodiversity information, produce spatial databases and maps and provide benchmarks for monitoring environmental trends. Many are contiguous with those for terrestrial ecoregions. TNC also supports MarineMap, a GIS tool with biodiversity layers.
	conserveonline.org/workspaces/MECA
www.marinemap.org/mlpa

Alaska’s Large Marine Ecosystems – the Gulf of Alaska, Eastern Bering Sea and Aleutian Islands, and Chukchi and Beaufort Seas

	Data set
	Brief description
	Illustrative references

	PMEL
	Pacific Marine Environmental Laboratory (PMEL) in Seattle. Includes NOAA data, mostly physical, but also biological information from across the North Pacific, including datasets from foreign scientific institutions and government agencies.
	http://www.pmel.noaa.gov/datalinks.html

	AFSC
	Alaska Fisheries Science Center (AFSC) databases and tools on fishery, oceanography, marine mammal, and environmental research compiled and designed by AFSC scientists are used to develop policies and strategies for fisheries management within the U.S. Exclusive Economic Zone, to monitor and manage the health of the region's marine mammal populations, and to assess the impacts of chemical contaminants and physical alterations on select organisms and marine habitats. The data, some dating back nearly 100 years, are obtained from boat surveys, aerial surveys, land counts, stream and beach surveys, and other miscellaneous sources. Some databases are available for downloading from the AFSC Web site or from database managers.
	http://www.afsc.noaa.gov/databases.htm
Of specific relevance to the Ocean Biogeographic Information System (OBIS) may be the following:

(1) Groundfish survey data from Gulf of Alaska and Bering Sea and Aleutians. See: http://www.afsc.noaa.gov/RACE/groundfish/survey_data/default.htm
(2) Icthyoplankton cruise data. See http://access.afsc.noaa.gov/icc/index.cfm
(3) Nearshore Fish Atlas of Alaska - Auke Bay Laboratories. See: http://www.afsc.noaa.gov/ABL/datasets/abstracts/ab_Fish_atlas-Lindeberg-updated11-25-08.pdf

	NPRB
	The North Pacific Research Board has funded extensive marine research since 2002. Data from those projects are available on NPRB’s Web site and in the Alaska Marine Information System, a joint data system under development by NPRB, the University of Alaska Fairbanks, and the Alaska Ocean Observing System.
	www.nprb.org;

http://ak.aoos.org/amis/

	PICES
	The North Pacific Marine Science Organization (PICES) established the Technical Committee on Data Exchange (TCODE) to gather metadata records from all PICES countries around the North Pacific.
	See PICES Metadata Federation at http://www.pices.int/projects/npem/default.aspx

	NPPSD
	North Pacific Pelagic Seabird Database is a comprehensive database on distribution and abundance of pelagic seabirds off Alaska and in the North Pacific, maintained by the U.S. Geologic Survey and U.S. Fish and Wildlife Service.
	http://www.absc.usgs.gov/research/NPPSD/

	CPR
	Continuous Plankton Recorder Database contains data from sampling that began in the North Pacific in 2000. The data are archived at the Sir Alister Hardy Foundation for Ocean Science (SAHFOS), an international charity that operates the Continuous Plankton Recorder (CPR) survey.
	http://www.sahfos.ac.uk/data.htm

	ArcOD
	ArcOD dataset has provided some 120,000 records to OBIS to date, with an additional 50,000 records currently in preparation.
	R. Hopcroft, pers. comm., Bluhm et al. 2009; http://www.arcodiv.org/Database/Data_overview.html

	Alaskan seaweeds
	Database of specimens of Alaskan seaweeds deposited in herbaria around the world.
	Linstrom, 2009; http://herbarium.botany.ubc.ca/herbarium_data/algae_alaska/search.htm

PAGE
1

