

AGENCY NAME:	South Carolina Sea Grant Consortium		
AGENCY CODE:	P260	SECTION:	48

Fiscal Year 2019–2020 Accountability Report

SUBMISSION FORM

AGENCY MISSION	The South Carolina Sea Grant Consortium generates and provides science-based information to enhance the practical use and conservation of coastal and marine resources that foster a sustainable economy and environment for the state of South Carolina and its citizens.
-----------------------	--

AGENCY VISION	<p>Vision for the Coast Looking toward the future (next 25 years), the Consortium envisions a thriving South Carolina where the following statements are true:</p> <ol style="list-style-type: none"> 1. Communities are employing strategies to manage growth associated with coastal population growth and diversification in ways that conserve coastal and marine resources, support a vigorous and inclusive economy, and preserve a high quality of life for their citizens. 2. Decision-makers are incorporating scientific information as they make choices about coastal growth, ecosystem health, and public safety. 3. Coastal and marine resources are healthy, vital, and abundant. 4. Children (our leaders and workforce of the future) are knowledgeable about the importance and limitations of coastal and ocean resources. 5. People across the state and region are informed about coastal and marine resource issues, and practice good stewardship of resources. 6. Individuals, businesses, and governments fully understand and anticipate the coastal risks that confront them and act responsibly to reduce those risks. <p>Vision for the Consortium The South Carolina Sea Grant Consortium is...</p> <ul style="list-style-type: none"> ▪ The best Sea Grant College Program in the Nation. ▪ One of the most efficiently and effectively managed agencies within the state of South Carolina.
----------------------	---

Does the agency have any major or minor recommendations (internal or external) that would allow the agency to operate more effectively and efficiently?

	Yes	No
RESTRUCTURING RECOMMENDATIONS:	<input type="checkbox"/>	<input checked="" type="checkbox"/>

	South Carolina Sea Grant Consortium	
	P260	48

Is the agency in compliance with S.C. Code Ann. § 2-1-230, which requires submission of certain reports to the Legislative Services Agency for publication online and to the State Library? See also S.C. Code Ann. § 60-2-30.

REPORT SUBMISSION COMPLIANCE:	Yes	No
	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Is the agency in compliance with various requirements to transfer its records, including electronic ones, to the Department of Archives and History? See the Public Records Act (S.C. Code Ann. § 30-1-10 through 30-1-180) and the South Carolina Uniform Electronic Transactions Act (S.C. Code Ann. § 26-6-10 through 26-10-210).

RECORDS MANAGEMENT COMPLIANCE:	Yes	No
	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Is the agency in compliance with S.C. Code Ann. § 1-23-120(J), which requires an agency to conduct a formal review of its regulations every five years?

REGULATION REVIEW:	Yes	No
	N/A <input type="checkbox"/>	N/A <input type="checkbox"/>

Please identify your agency's preferred contacts for this year's accountability report.

	<u>Name</u>	<u>Phone</u>	<u>Email</u>
PRIMARY CONTACT:	M. Richard DeVoe	843-953-2078	Rick.Devoe@scseagrant.org
SECONDARY CONTACT:	Susannah Sheldon	843-953-2083	Susannah.Sheldon@scseagrant.org

I have reviewed and approved the enclosed FY 2019–2020 Accountability Report, which is complete and accurate to the extent of my knowledge.

AGENCY DIRECTOR (SIGN AND DATE):	See mailed hard copy
(TYPE/PRINT NAME):	Mr. M. Richard DeVoe

BOARD/CMSN CHAIR (SIGN AND DATE):	See mailed hard copy
(TYPE/PRINT NAME):	Mr. James E. Clark

AGENCY NAME:	South Carolina Sea Grant Consortium		
AGENCY CODE:	P260	SECTION:	48

AGENCY’S DISCUSSION AND ANALYSIS

The S.C. Sea Grant Consortium is committed to optimizing the balance among economic, social, and environmental potential of the state’s coastal and marine resources through the support of integrated research, education, and extension programs. The Consortium is also interested in addressing the uncertainty that change brings with it to the coastal region, and how we as a state and as a society can adapt and prosper. It does so by engaging the talents and expertise found at South Carolina’s leading academic and research institutions to increase our knowledge about the natural, cultural, and social environments of South Carolina and the region, and to use it to inform the decision-making process.

Strategic and Implementation Planning

The S.C. Sea Grant Consortium is currently operating under its new FY2018-21 Strategic Plan titled “The Changing face of South Carolina: Building a resilient Future” (<https://www.scseagrant.org/wp-content/uploads/SCSGC-FY18-21-Strategic-Plan-02-08-17.pdf>). The agency’s strategic plan has specific performance measures and target metrics for its three strategic administrative and management areas, which include (1) Planning, Program Management, and Overall Performance, (2) Connecting with Users, and (3) Human Resources. In addition, the Consortium has outlined specific vision statements, goals, objectives, strategies, performance measures and metrics for each of the agency’s five strategic programmatic focus areas: (1) Healthy Coastal Ecosystems, (2) Sustainable Coastal Development and Economy, (3) Weather and Climate Resilience, (4) Sustainable Fisheries and Aquaculture, and (5) Scientific Literacy and Workforce Development.

The Consortium's 2018-21 Strategic Plan is presently undergoing an update and revision based on guidance received for the National Sea Grant College Program office. The result will be a slightly modified document with additional attention paid to climate change, pandemics, and diversity and equity. IT will also be extended for two additional years, until FY23. These updates have been generated by the agency staff and vetted by the agency’s Program Advisory Board (PAB). We anticipate that the PAB will endorse the revised plan by September 16, 2020, and the document will be submitted to the Consortium Board of Directors for review and approval on September 30, 2020. The Consortium’s plan will then be submitted to the NOAA National Sea Grant Program Office (NSGO) for their review and approval. Programming related to the agency’s updated plan was initiated February 1, 2018 with the receipt of our new quadrennial Sea Grant omnibus program award from NSGO. This four-year plan includes several changes to the agency’s goals, objectives, and metrics, which will be reflected in our FY20-21 State Accountability report.

Performance Measures and Metrics

The Consortium's current Strategic Plan includes several dozen performance measures and metrics which are tracked on an annual basis. The Consortium’s FY19-20 State Accountability Report is focused on the goals and objectives, and the resultant outputs and outcomes, which make up its three strategic administrative and management areas. Updates on these metrics are presented to the Consortium Board of Directors (at its Board meeting), the State of South Carolina (through the agency’s State Accountability Report), and the NOAA National Sea Grant College Program (through formal reporting) on an annual basis.

Impacts and Accomplishments

Consortium research, extension, education, and communications activities conducted through its five strategic program focus areas will likely result in more than 50 economic, natural resource, policy and management, and social impacts and accomplishments in the state and region during FY19-20, but are too numerous to include in this report. Final compilation of the agency’s impacts and accomplishments will be completed on October 15,

AGENCY NAME:	South Carolina Sea Grant Consortium		
AGENCY CODE:	P260	SECTION:	48

2020. The compilation will be posted on the agency’s website soon thereafter, at <https://www.scseagrant.org/wp-content/uploads/FY19-20-Impacts-and-Accomplishments.pdf>.

Information Delivery

The Consortium has become a primary source of information for coastal and marine information and assistance. As an example, the Consortium’s Web site (<http://www.scseagrant.org/>) statistics continue to significantly increase. During FY19-20, the Consortium Web site received 91,165 hits, 41,621 unique, and 2,946 downloads (a significant decrease from FY18-19 due to a change in the methods of calculation). Starting in mid-June 2019, the Consortium’s website moved to a new content management system with an updated design. The new website’s analytics data is tracked through a different system, so we have changed the metrics we report to reflect the new data setup. Because of this, our year-over-year website totals cannot be compared this fiscal year, but will be able to be compared in subsequent years. The Consortium’s communications and education specialists produce award-winning and relevant products and services (e.g., *Coastal Heritage* magazine, the Consortium’s Web site, etc.). And the Consortium continued its successful e-news brief called *CoastalScience@Work* to keep key state leaders and decision-makers aware of Consortium programs, activities, and impacts.

Agency Staffing

The Consortium holds 14 state FTE positions, two of which were vacant as of June 30, 2020. In addition, the Consortium currently possesses five temporary grant positions.

Two recent staffing developments related to our efforts to build the capacity of the Consortium staff and the faculty and students of our member institutions to meet the ever-increasing demands by our constituents for our products and services are of note:

1. The agency recently hired Graham Gaines as our Living Marine Resources Program Specialist. The position is supported with federal core Sea Grant funding.
2. The agency also recently hired Brooke Saari as our Coastal Environmental Quality Program Specialist, which is supported with recurring state funding and matched with federal core Sea Grant funding.

The Consortium’s current agency organization chart is included at the end of this Report Submission Form.

Budget Situation and Future

The Consortium continues to foster efficiencies in its staffing. The agency has brought in young talent and fresh thinking (to fill key staff vacancies created due to retirements), who have complemented the remaining veteran staff, and the Consortium is providing more formal graduate student internship experiences to assist its administrative and professional staff with programming and projects. The Consortium has recently been able to secure budget increases in state recurring funds to leverage federal Sea Grant funding to enhance its capabilities and expertise in coastal resilience and resource economics. The Consortium’s state appropriation (recurring funds) increased from \$727,462 in FY18-19 to \$736,496 in FY19-20, reflecting a budget increase to support the agency’s employee pay plan and insurance adjustments. The Consortium Board did not seek additional funding from the state for FY19-20.

Agency leadership recognizes that the state budget situation for future years will be limited by resource availability, and in addition by pressures due to COVID-19, and thus discussions about means by which Consortium support can be sustained, increased, and diversified will continue with the Consortium’s Board of Directors, Program Advisory Board, and the S.C. General Assembly.

AGENCY NAME:	South Carolina Sea Grant Consortium		
AGENCY CODE:	P260	SECTION:	48

Extramural Funding and the State Budget

The Consortium continues to demonstrate its ability to secure competitive extramural funding for its programs, which tempers its need to approach the S.C. General Assembly for state funding. At the federal level, the NOAA National Sea Grant College program received a FY20 appropriation of \$87 million, \$7 million more than its FY19 appropriation. Of that amount, Congress directed Sea Grant to allocate \$12 million to aquaculture research and outreach.

Total extramural support secured by the Consortium during FY19-20 was \$1.89 million. The Consortium’s modest but significant increases in its extramural support and growth is expected to continue.

Return-on-Investment

The Consortium continues to be successful in securing additional state recurring funds over the past five years which enables it to meet both the administrative and programmatic needs of the agency, and thus address the growing needs of its diverse constituencies. Over the last 10 years, the Consortium has secured ~\$27,183,000 in non-state competitive funding from a state investment of ~\$5,216,000, a 521% return to the state. Over the last five years, the Consortium’s annual Return-on-Investment is as follows:

<i>FISCAL YEAR</i>	<i>STATE</i>	<i>NON-STATE</i>	<i>TOTAL</i>	<i>RETURN-ON-INVESTMENT</i>
2015-16	\$ 615,636	\$2,323,019	\$2,938,655	377%
2016-17	\$ 655,636	\$2,194,155	\$2,849,791	347%
2017-18	\$ 671,118	\$2,298,644	\$2,969,762	343%
2018-19	\$ 727,461	\$1,645,976	\$2,373,437	226%
2019-20	\$ 736,496	\$1,891,076	\$2,627,572	257%

External Evaluation of the S.C. Sea Grant Consortium

The most recent external Sea Grant evaluation of the Consortium occurred on August 6-8, 2019. The purpose of the 2019 site review visit was to evaluate our Sea Grant program’s management and organization, stakeholder engagement, collaborative network activities, and program performance over the period FY14-17. *The Consortium was highly rated by the Site Review Team (SRT), which determined the Consortium meets the “standards of excellence” expected of all Sea Grant programs.*

On July 31, 2020, the Consortium received its final performance assessment letter from the Director of the NOAA National Sea Grant College Program. The assessment stated the Consortium “did an excellent job bringing in diverse partners and stakeholders highlighting South Carolina Sea Grant Consortium’s role as an intellectual leader within the State. The South Carolina Sea Grant Consortium was viewed as nimble, flexible, adaptable, and relevant. The Program works seamlessly across jurisdictional boundaries to address issues of regional importance and is recognized as an honest broker of information and assistance for coastal and ocean issues. is a well-managed, cost-effective and impactful program that provides valuable services to your stakeholders and your successes contribute to the strength of the National Sea Grant College Program.” And while the Site Review Team had several suggestions for improvement, it had no substantive recommendations.

As a result of this positive outcome, the S.C. Sea Grant Consortium will receive an increase in its base budget of 12.5% along with an increase in its merit fund allotment of 37.7% as a result of both this review and several adjustments made by the National Sea Grant Office over the past two years. As a result, The Consortium’s new base/merit fund budget will now total \$1,514,692 per year for the next six years; a 15% overall increase, to begin with the FY2022 fiscal year and extending through FY2027 (pending, of course, on the availability of federal funds each year).

AGENCY NAME:	South Carolina Sea Grant Consortium		
AGENCY CODE:	P260	SECTION:	48

Risk Assessment and Mitigation Strategies

The Consortium is constantly engaged in short-term and long-term analyses of its programs and activities, in part as a result of its experience with gubernatorial vetoes earlier this decade and more recently with federal administration proposals to “zero-out” the NOAA National Sea Grant College Program. Through these experiences, the agency has been building awareness among state and national leaders to the Consortium’s numerous, extremely diverse, and supportive cast of stakeholders, constituents, and communities, including the state’s General Assembly and our U.S. Congressional delegation, with whom we partner, serve, and depend. It is this support that enables the NSGO and the Consortium to survive these recent challenges, and it has made the agency much stronger and certainly more accountable.

What the state would lose with the Consortium’s demise would be what the National Sea Grant Site Visit team stated is the Consortium’s (1) status as the “go-to” agency in the state for coastal and ocean information and assistance, (2) efforts in developing a huge reservoir of involved stakeholders, and (3) standing as a neutral party capable of brokering solutions to issues. The state and its citizens would also lose a significant return on its investment, both in financial and societal terms.

Restructuring Recommendations

We have no recommendations for restructuring at this time.

AGENCY NAME:

South Carolina Sea Grant Consortium

AGENCY CODE:

P260

SECTION:

48

Sea Grant ADMINISTRATIVE ORGANIZATIONAL CHART
S.C. Sea Grant Consortium

July 15, 2020

Agency Name: SEA GRANT CONSORTIUM

Fiscal Year 2019-2020
Accountability Report

Agency Code: P260 Section: 48

Strategic Planning and Performance Measurement Template

Statewide Enterprise Strategic Objective	Type	Item #			Description	2019-20			Time Applicable	Data Source and Availability	Calculation Method	Meaningful Use of Measure
		Goal	Strategy	Measure		Base	Target	Actual				
Government and Citizens	G	1			Planning, Program Management, and Overall Performance: Annually support effective planning, financing, and performance efforts to meet the mission and programmatic goals of the Consortium							
	S	1.1			Develop, maintain, and enhance the Consortium's funding levels and financial and reporting system to support the programmatic goals of the research, education, extension, and communications programs of the Consortium							
	M		1.1.1	Research and education proposals submitted to the Consortium that are funded (%)	43%	25%	34%	2/18-1/19	Grant Files	Total related proposals funded during the federal fiscal year	Viable research and education programs funded and implemented through the Consortium meet priority constituent needs	
	M		1.1.2	Extramural proposals prepared and submitted by Consortium that are funded (%)	65%	40%	68%	2/18/-1/19	Grant Files	Total extramural proposals funded during the federal fiscal year	A strong and diverse funding base to support Consortium programs, activities, and administrative needs is established	
	M		1.1.3	Level of extramural funding (competitive and otherwise) in dollars secured from non-state resources	\$1,802,795	\$3,500,000	\$1,891,076	2/18-1/19	Internal	Total non-state funding received by Consortium	Increased levels of non-state financial support secured to address ever-increasing stakeholder needs and reach Consortium program goals	
	M		1.1.4	Return on (State) Investment	248%	600%	257%	7/18-6/19	Internal	Extramural funding divided by state funding	A strong and diverse funding base to support Consortium programs, activities, and administrative needs is established	
	M		1.1.5	Number of significant findings in statewide single-agency audit	0	0	0	7/18-6/19	State Audit	State Auditor Guidelines	Sound fiscal practices are maintained and statewide single-agency audits have no significant findings.	
Public Infrastructure and Economic Development	G	2			Connecting with Users - Needs of the Consortium's diverse constituencies throughout the state and region are well-documented and addressed							
	S	2.1			Bring diverse perspectives together to facilitate interactions and discourse on critical coastal and ocean issues, and ensure that issues and needs of those who live and work along the coast are accurately identified							
	M		2.1.1	Number of program partnerships	276	100	275	7/18-6/19	All Staff	Partners on all research, education, extension, management, and communications activities	The Consortium partners with a diverse group of organizations, institutions, and individuals.	
	M		2.1.2	Number of committees/workgroups that Consortium staff lead or participate on	22	10	76	7/18-6/19	All Staff	Number of national, regional, state, and local committees and workgroups on which Consortium staff serve	Staff assume leadership roles within relevant professional institutions and organizations to support their professional development, and support agency visibility and leadership locally, regionally, and nationally	
	M		2.1.3	Number of extension workshops and presentations	199	175	55	7/18-6/19	Extension Staff	Events hosted or attended by Extension staff	Consortium information is delivered to target audiences in a timely fashion and user-friendly formats	
	M		2.1.4	Attendance at extension workshops and presentations	20,635	4,650	3,162	7/18-6/19	Extension Staff	Events hosted or attended by Extension staff	Consortium information is delivered to target audiences in a timely fashion and user-friendly formats	

Agency Name: SEA GRANT CONSORTIUM

Fiscal Year 2019-2020
Accountability Report

Agency Code: P260 Section: 48

Strategic Planning and Performance Measurement Template

Statewide Enterprise Strategic Objective	Type	Item #			Description	2020 21			Time Applicable	Data Source and Availability	Calculation Method	Meaningful Use of Measure
		Goal	Strategy	Measure		Base	Target	Actual				
Government and Citizens	G	1			Planning, Program Management, and Overall Performance: Annually support effective planning, financing, and performance efforts to meet the mission and programmatic goals of the Consortium							
	S	1.1			Develop, maintain, and enhance the Consortium's funding levels and financial and reporting system to support the programmatic goals of the research, education, extension, and communications programs of the Consortium							
	M		1.1.1	Research and education proposals submitted to the Consortium that are funded (%)	34%	25%		2/18-1/19	Grant Files	Total related proposals funded during the federal fiscal year	Viable research and education programs funded and implemented through the Consortium meet priority constituent needs	
	M		1.1.2	Extramural proposals prepared and submitted by Consortium that are funded (%)	68%	40%		2/18-/1/19	Grant Files	Total extramural proposals funded during the federal fiscal year	A strong and diverse funding base to support Consortium programs, activities, and administrative needs	
	M		1.1.3	Level of extramural funding (competitive and otherwise) in dollars secured from non-state resources	\$1,891,076	\$3,500,000		2/18-1/19	Internal	Total non-state funding received by Consortium	Increased levels of non-state financial support secured to address ever-increasing stakeholder needs and reach Consortium program goals	
	M		1.1.4	Return on (State) Investment	257%	600%		7/18-6/19	Internal	Extramural funding divided by state funding	A strong and diverse funding base to support Consortium programs, activities, and administrative needs is established	
	M		1.1.5	Number of significant findings in statewide single-agency audit	0	0		7/18-6/19	State Audit	State Auditor Guidelines	Sound fiscal practices are maintained and statewide single-agency audits have no significant findings	
Public Infrastructure and Economic Development	G	2			Connecting with Users - Needs of the Consortium's diverse constituencies							
	S	2.1			Bring diverse perspectives together to facilitate interactions and discourse on critical coastal and ocean issues, and ensure that issues and needs of those who live and work along the coast are accurately identified							
	M		2.1.1	Number of program partnerships	275	100		7/18-6/19	All Staff	Partners on all research, education, extension, management, and communications activities	The Consortium partners with a diverse group of organizations, institutions, and individuals.	
	M		2.1.2	Number of committees/workgroups that Consortium staff lead or participate on	69	10		7/18-6/19	All Staff	Number of national, regional, state, and local committees and workgroups on which Consortium staff serve	Staff assume leadership roles within relevant professional institutions and organizations to support their professional development, and support agency visibility and leadership locally, regionally, and nationally	
	M		2.1.3	Number of extension workshops and presentations	55	175		7/18-6/19	Extension Staff	Events hosted or attended by Extension staff	Consortium information is delivered to target audiences in a timely fashion and user-friendly formats	
	M		2.1.4	Attendance at extension workshops and presentations	3,162	4,650		7/18-6/19	Extension Staff	Events hosted or attended by Extension staff	Consortium information is delivered to target audiences in a timely fashion and user-friendly formats	

Agency Name: SEA GRANT CONSORTIUM

Fiscal Year 2019-2020
Accountability Report

Agency Code: P260 Section: 48

Legal Standards Template

Item #	Law Number	Jurisdiction	Type of Law	Statutory Requirement and/or Authority Granted	Does this law specify who your agency must or may serve? (Y/N)	Does the law specify a product or service your agency must or may provide?	If yes, what type of service or product?	If other service or product, please specify what service or product.
1	Proviso 48.1	State	FY 2019-20 Proviso	Allows the agency to use funds that are generated by the sale of pamphlets, books, and other promotional materials, the production of which has been paid for by non-state funding, as other funds for the purchase of additional pamphlets, books, and other promotional materials for distribution to the public.	Yes	Yes	Other service or product our agency must/may provide	Pamphlets, books, and other promotional materials
2	U.S. Code, Title 33, Section 1121 et seq. (National Sea Grant College and Program Act of 1966, as amended).	Federal	Statute	This legislation authorizes the establishment and operation of sea grant colleges and programs to increase the understanding, assessment, development, management, utilization, and conservation of the Nation's ocean, coastal, and Great Lakes resources. Sea Grant provides assistance to promote a strong educational base, responsive research and training activities, broad and prompt dissemination of knowledge and techniques, and multidisciplinary approaches to environmental problems. There are presently 33 Sea Grant College Programs in the United States.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
3	Code of South Carolina: Title 48, Chapter 45, Section 48-45-10 (1978 Act No. 643, Section 1.)	State	Statute	Creation of consortium. There is hereby created the South Carolina Sea Grant Consortium (consortium).	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
4	Code of South Carolina: Title 48, Chapter 45, Section 48-45-20 (1978 Act No. 643, Section 2; 1987 Act No. 71, Section 1.)	State	Statute	Purpose of consortium. The principal purpose of the consortium is to provide a mechanism for the development and management of the Sea Grant Program for South Carolina and adjacent regions that share a common environment and resource heritage. The consortium serves to support, improve, and share research, education, training, and advisory services in fields related to ocean and coastal resources. The consortium further encourages and follows a regional approach to solving problems or meeting needs relating to ocean and coastal resources in cooperation with appropriate institutions, programs, and persons in the region.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
5	Code of South Carolina: Title 48, Chapter 45, Section 48-45-40 (1978 Act No. 643, Section 4; 1987 Act No. 71, Section 2; 1993 Act No. 181, Section 1237.)	State	Statute	Membership; terms. The membership of the consortium consists of The Citadel, the College of Charleston, Clemson University, the Medical University of South Carolina, South Carolina State College, the University of South Carolina, and the Department of Natural Resources. These members are designated as charter members. The terms of the members are perpetual, and a majority of the charter members may vote the admission of a new member into the consortium.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
6	Code of South Carolina: Title 48, Chapter 45, Section 48-45-50 (1978 Act No. 643, Section 5; 1987 Act No. 71, Section 3.)	State	Statute	Board of directors. The board of directors for the consortium consists of the chief executive officer of each of the participating educational institutions and state agencies or the officer's designee.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
7	Code of South Carolina: Title 48, Chapter 45, Section 48-45-60 (1978 Act No. 643, Section 6; 1987 Act No. 71, Section 4.)	State	Statute	Officers. The officers of the board are the chairman and vice-chairman. These officers must be elected annually by members of the board but may not serve more than two consecutive terms.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support

8	Code of South Carolina: Title 48, Chapter 45, Section 48-45-70 (1978 Act No. 643, Section 7; 1987 Act No. 71, Section 5.)	State	Statute	Consortium Director; powers and duties. (A)The board has the power to employ an executive director to be known as the Consortium Director. The salary and fringe benefits appropriated to the position must be derived from funds directly assigned to the consortium for this purpose by the General Assembly. (B) The director has the following powers and duties to: (1) direct supervision over all consortium proposals; (2) prepare consortium proposals to be submitted to interested agencies; (3) prepare an annual summary of all submitted proposals; (4) negotiate funding levels for proposals submitted by member institutions; (5) provide an accounting to the board of the director's development funds; (6) request and receive funds from local, state, federal, and private sources for use by the director, consortium, individual member institutions, or other persons; (7) gather, maintain, and make available to interested persons natural resource information from state and federal agencies, higher education institutions, and any other appropriate entity; (8) designate the location of the consortium office, subject to the approval of the board; (9) exercise all incidental powers necessary to carry out the provisions of this chapter.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
9	Code of South Carolina: Title 48, Chapter 45, Section 48-45-80 (1978 Act No. 643, Section 8; 1987 Act No. 71 Section 6; 1993 Act No. 181, Section 1238; 2008 Act No. 273, Section 9, eff June 4, 2008.)	State	Statute	Advisory committee; members; terms. There is hereby created an advisory committee to the Consortium Director to consist of seven members who shall serve for terms of four years and until their successors are appointed and qualified. Four members must be appointed by the Governor. The chairmen of the Senate Fish, Game and Forestry Committee, House Agriculture and Natural Resources Committee, and Department of Natural Resources Board shall each appoint one member upon the recommendation of a majority of the members of their respective committees and commissions. The four members appointed by the Governor must be residents of coastal counties, no more than one from each county, and two must be associated with the commercial fishing industry.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support
10	Code of South Carolina: Title 48, Chapter 45, Section 48-45-100 (1978 Act No. 643, Section 10.)	State	Statute	Effect of consortium on member institutions and commissions. Membership in the consortium shall be in no way infringe upon the autonomy of any member institution or commission. The consortium shall have no authority or control in the budgeting or financial affairs of member institutions or commissions.	Yes	Yes	Other service or product our agency must/may provide	Coastal and marine-related science-based information, advisory services, education, and program management and support

SEA GRANT CONSORTIUM

**Fiscal Year 2019-2020
Accountability Report**

P260

48

Partner Template

NOAA National Sea Grant College Program	Federal Government	Collaborator;Funding Organization;Authorizing Body	Goals 1-3
NOAA Climate Program Office	Federal Government	Funding Organization	Goals 1-3
NOAA National Ocean Service	Federal Government	Funding Organization;Collaborator	Goals 1-3
NOAA Hollings Marine Laboratory	Federal Government	Collaborator;Program Partner	Goals 1-3
NOAA Center for Coastal Environmental Health and Biomolecular Research	Federal Government	Collaborator;Program Partner	Goals 1-3
NOAA National Weather Service	Federal Government	Collaborator	Goals 1-3
NOAA National Centers for Environmental Information (NCEI)	Federal Government		Goals 1-3
NOAA National Integrated Drought Information System (NIDIS)	Federal Government	Collaborator	Goals 1-3
NOAA Office for Coastal Management	Federal Government	Collaborator;Funding Organization	Goals 1-3
NOAA Marine Debris Program	Federal Government	Collaborator;Funding Organization	Goals 1-3
BOEM South Carolina Offshore Renewable Energy Task Force	Federal Government	Collaborator	Goals 1-3
U.S. Coast Guard	Federal Government	Collaborator	Goals 1-3
U.S. Geological Survey	Federal Government	Funding Organization;Collaborator	Goals 1-3
U.S. National Park Service	Federal Government	Collaborator	Goals 1-3
U.S. Department of Homeland Security	Federal Government	Funding Organization; Collaborator	Goals 1-3
U.S. Department of Agriculture	Federal Government	Collaborator	Goals 1-3
U.S. Environmental Protection Agency	Federal Government	Funding Organization; Collaborator	Goals 1-3
U.S. Fish and Wildlife Service	Federal Government	Collaborator	Goals 1-3
U.S. Forest Service	Federal Government	Collaborator	Goals 1-3
U.S. Federal Emergency Management Agency (Region IV)	Federal Government	Collaborator	Goals 1-3
ACE Basin National Estuarine Research Reserve	Federal Government	Collaborator;Program Partner	Goals 1-3
North Inlet-Winyah Bay National Estuarine Research Reserve	Federal Government	Collaborator;Program Partner	Goals 1-3
Southeast Sea Grant College Programs (4)	Federal Government	Collaborator;Program Partner	Goals 1-3
South Atlantic Fishery Management Council	Federal Government	Collaborator	Goals 1-3
Atlantic States Marine Fisheries Commission	Federal Government	Collaborator	Goals 1-3

Gulf States Marine Fisheries Commission	Federal Government	Collaborator	Goals 1-3
Southeast Coastal Ocean Observing Regional Association (SECOORA)	Federal Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
NOAA Southeast and Caribbean Regional Team (SECART)	Federal Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
National Extension Tourism Network	Federal Government	Collaborator	
Pinckney National Wildlife Refuge	Federal Government	Program Partner	
Greenville Technical College	Higher Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Consortium Member Institutions (8)	Higher Education Institute	Program Partner	Goals 1-3
Clemson University Restoration Institute	Higher Education Institute	Collaborator	Goals 1-3
University of Florida	Higher Education Institute	Collaborator	Goals 1-3
VIMS – College of William and Mary	Higher Education Institute	Collaborator	Goals 1-3
University of North Carolina - Chapel Hill	Higher Education Institute	Collaborator	Goals 1-3
University of North Carolina – Wilmington	Higher Education Institute	Collaborator	Goals 1-3
East Carolina University	Higher Education Institute	Collaborator	Goals 1-3
Georgia Institute of Technology	Higher Education Institute	Collaborator	Goals 1-3
North Carolina State University	Higher Education Institute	Collaborator	Goals 1-3
Skidaway Institute of Oceanography	Higher Education Institute	Collaborator;Program Partner	Goals 1-3
University of Rhode Island	Higher Education Institute	Collaborator	Goals 1-3
Francis Marion University	Higher Education Institute	Collaborator;Program Partner	Goals 1-3
Horry County Virtual School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Ocean Bay Middle School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
St. Andrew Catholic School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Mason Preparatory School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Porter Gaud Middle School and High School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Ashley Hall Middle School and High School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Academic Magnet High School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
University School of the Lowcountry	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Low Country Leadership Charter School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Hilton Head High School	K-12 Education Institute	Collaborator;Targeted Stakeholder	Goals 1-3
Charleston County School District	K-12 Education Institute	Collaborator; Program Partner	Goals 1-3
Dorchester County School District 2	K-12 Education Institute	Collaborator; Program Partner	Goals 1-3
Newberry County School District	K-12 Education Institute	Collaborator; Program Partner	Goals 1-3
Mid-Carolina High School	K-12 Education Institute	Collaborator;Program Partner	Goals 1-3

Buist Academy	K-12 Education Institute	Program Partner	Goals 1-3
City of Mt Pleasant	Local Government	Program Partner;Targeted Stakeholder;Collaborator	Goals 1-3
Town of McClellanville	Local Government	Program Partner;Targeted Stakeholder;Collaborator	Goals 1-3
City of North Charleston	Local Government	Program Partner;Targeted Stakeholder;Collaborator	Goals 1-3
City of Folly Beach	Local Government	Program Partner;Targeted Stakeholder;Collaborator	Goals 1-3
City of Beaufort	Local Government	Collaborator;Program Partner	Goals 1-3
City of Charleston	Local Government	Collaborator;Program Partner	Goals 1-3
City of Georgetown	Local Government	Collaborator;Program Partner	Goals 1-3
City of Isle of Palms	Local Government	Collaborator;Program Partner	Goals 1-3
City of Myrtle Beach	Local Government	Collaborator;Program Partner	Goals 1-3
City of North Myrtle Beach	Local Government	Collaborator;Program Partner	Goals 1-3
City of Surfside Beach	Local Government	Collaborator;Program Partner	Goals 1-3
City of Conway	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Debordieu Colony	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Town of Kiawah Island	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Town of Edisto Beach	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Town of Bluffton	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Town of Sullivan’s Island	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Town of Hilton Head Island	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Town of Port Royal	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Horry County	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Charleston County	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Dorchester County	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Beaufort County	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Lowcountry Council of Governments	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Waccamaw Regional Council of Governments	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Berkeley-Charleston-Dorchester Council of Governments	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Charleston County Parks and Recreation Commission	Local Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Berkeley County Water and Sanitation	Local Government	Collaborator	Goals 1-3
Spartanburg Water System	Local Government	Collaborator	Goals 1-3
Renewable Water Resources (Greenville)	Local Government	Collaborator	Goals 1-3
Charleston City Marina	Local Government	Collaborator;Targeted Stakeholder	Goals 1-3
Charleston Water System	Local Government	Collaborator;Program Partner	Goals 1-3

Boy Scouts of America	Non-Governmental Organization	Collaborator	Goals 1-3
Beaufort County Open Land Trust	Non-Governmental Organization	Targeted Stakeholder	Goals 1-3
Charleston Resilience Network	Non-Governmental Organization	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Conestee Foundation	Non-Governmental Organization	Collaborator; Program Partner;Targeted Stakeholder	Goals 1-3
Keep South Carolina Beautiful	Non-Governmental Organization	Collaborator	Goals 1-3
Spring Island Trust	Non-Governmental Organization	Collaborator	Goals 1-3
Gullah-Geechee Sea Island Coalition	Non-Governmental Organization	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
The Nature Conservancy	Non-Governmental Organization	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Surfrider Charleston Chapter	Non-Governmental Organization	Collaborator	Goals 1-3
Surfrider Grand Strand Chapter	Non-Governmental Organization	Collaborator	Goals 1-3
Patriots Point Naval and Maritime Museum	Non-Governmental Organization	Collaborator;Program Partner	Goals 1-3
Winyah Rivers Foundation	Non-Governmental Organization	Collaborator;Program Partner	Goals 1-3
Charleston Riverkeeper	Non-Governmental Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Congaree Riverkeeper	Non-Governmental Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Waccamaw Riverkeeper	Non-Governmental Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Eastside Community Development Corporation	Non-Governmental Organization	Collaborator;Program Partner	Goals 1-3
Camp Discovery	Non-Governmental Organization	Collaborator;Program Partner	Goals 1-3
SC Marine Education Association	Non-Governmental Organization	Collaborator	Goals 1-3
Carolina Common Enterprise	Non-Governmental Organization	Program Partner	Goals 1-3
East Cooper Land Trust	Non-Governmental Organization	Program Partner	Goals 1-3
Gullah-Geechee Cultural Heritage Corridor Commission	Non-Governmental Organization	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Angling Women	Non-Governmental Organization	Collaborator; Program Partner	Goals 1-3
Spaulding-Paolozzi Foundation	Non-Governmental Organization	Program Partner	
Harry Hampton Memorial Wildlife Fund	Non-Governmental Organization	Program Partner	
National Religious Partnership for the Environment	Non-Governmental Organization	Program Partner	
Waccamaw Watershed Academy	Other Organizations	Collaborator	Goals 1-3
Coastal Waccamaw Stormwater Education Consortium	Other Organizations	Program Partner	Goals 1-3
Ashley-Cooper Stormwater Education Consortium	Other Organizations	Program Partner	Goals 1-3
S.C. Task Group on Harmful Algae	Other Organizations	Collaborator;Program Partner	Goals 1-3
Ocean Conservancy	Other Organizations	Collaborator;Program Partner	Goals 1-3
Lowcountry Land Trust	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
SC Master Naturalists	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Nemours Wildlife Foundation	Other Organizations	Collaborator	Goals 1-3
Crowfield Plantation Homeowners Assn.	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Int'l African American Museum	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Kiawah Island Conservancy	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Harbor Island Owners Association	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Daufuskie Island Council	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Friends of Edisto Beach State Park	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3

Friends of Hunting Island State Park	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Haig Point Environmental Committee	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Daufuskie Island Conservancy	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Edisto Island U.S. Coast Guard Auxiliary	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Girl Scouts of Eastern South Carolina	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Isle of Palms Exchange Club	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Edisto Beach Lions Club	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Coastal Discovery Museum	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
First United Methodist Church Mission & Outreach Team (Myrtle Beach)	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
United Methodist Church (Edisto Island)	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Waties Island Sea Turtle Team	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Yakkity Yakkers Kayak Group	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Sun City Canoe and Kayak Club	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Goat Island Boat Club	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
S.C. Sierra Club, Winyah Group	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Chirping Birds Society	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Murrells Inlet 2020	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Wildlife Action Inc., Horry County chapter	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Gap Girls Against Garbage	Other Organizations	Collaborator;Targeted Stakeholder	Goals 1-3
Bennettsville Rotary Club	Other Organizations	Collaborator	Goals 1-3
Morehead Planetarium & Science Center	Other Organizations	Collaborator;Program Partner	Goals 1-3
Monterey Bay Aquarium Research Institute	Other Organizations	Collaborator	Goals 1-3
Army Corp of Engineers	Other Organizations	Program Partner	Goals 1-3
Town of Summerville	Local Government	Program Partner; Targeted Stakeholder	Goals 1-3
Bunnelle Foundation	Other Organizations	Program Partner	Goals 1-3
University of Oklahoma	Higher Education Institute	Collaborator;Program Partner	Goals 1-3
Lowcounty Stormwater Partners	Other Organizations	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
SC Beach Preservation Association	Other Organizations	Program Partner; Targeted Stakeholder	Goals 1-3
Anderson Insurance	Other Organizations	Program Partner	Goals 1-3
SC Dept of Insurance	Other Organizations	Program Partner	Goals 1-3
Disaster +	Other Organizations	Program Partner	Goals 1-3
Atlantic Shield Insurance	Other Organizations	Program Partner	Goals 1-3
Smart Vent	Other Organizations	Program Partner	Goals 1-3
McSweeney Engineers	Other Organizations	Program Partner	Goals 1-3
Southeast Disaster Recovery Partnership	Other Organizations	Collaborator;Program Partner	Goals 1-3
Applied Technology Management	Other Organizations	Program Partner	Goals 1-3
St John's Yacht Harbon	Other Organizations	Program Partner	Goals 1-3
Wexford Marine	Other Organizations	Program Partner	Goals 1-3

Charleston Weather Service Office	Other Organizations	Collaborator;Program Partner	Goals 1-3
Southeast Caribbean Climate Community of Practice	Other Organizations	Collaborator;Program Partner	Goals 1-3
Carolina Clear	Other Organizations	Collaborator;Program Partner	Goals 1-3
Clemson Extension	Other Organizations	Program Partner	Goals 1-3
Carolina Integrated Climate and Assessments	Other Organizations	Collaborator;Program Partner	Goals 1-3
Santee Cooper	Private Business Organization	Collaborator	Goals 1-3
Coastal Expeditions	Private Business Organization	Collaborator; Program Partner	Goals 1-3
Magnolia Plantation and Gardens	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Middleton Place	Private Business Organization	Collaborator	Goals 1-3
AECOM	Private Business Organization	Funding Organization;Collaborator	Goals 1-3
Charles River Laboratories	Private Business Organization	Collaborator;Program Partner	Goals 1-3
National Marine Manufacturer's Association	Private Business Organization	Collaborator	Goals 1-3
Beaufort Kayak Tours	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Blueway Adventures	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Sea Kayak Carolina	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Livingston's Bulls Bay Seafood	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Carolina Seafood- McClellanville	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Nature Adventures Kayak and Canoe Outfitters	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Black River Outdoor Center	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Edisto River Adventures	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Gator Bait Adventure Tours	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
River Island Adventures	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Port Royal Plantation	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Marshview Organic Farm	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Barrier Island Oyster Co.	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Myrtle Beach Travel Park	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Sea Pines Resort	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Weston & Sampson	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Environmental Resource Management	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Carolina Boatyard	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Liberty Marine	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Wyndham Green Teams	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Startek	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Wacca Wache Marina	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Bucksport Marina	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Conway Marina	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Charleston Sail and Power Squadron	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Kiawah Island Golf Resort	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Mariner's Cay Yacht Club	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3

Spyglass Technologies	Private Business Organization	Collaborator;Targeted Stakeholder	Goals 1-3
Walmart Market 34	Private Business Organization	Program Partner	Goals 1-3
chswx.com	Private Business Organization	Program Partner;Collaborator	Goals 1-3
Atlantic Business Continuity Services	Private Business Organization	Program Partner;Collaborator	Goals 1-3
LS3P	Private Business Organization	Program Partner;Collaborator	Goals 1-3
Priority Five Holdings	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Thomas and Hutton	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Oswals, Cooke and Assoicates, LLC	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Mercedes-Benz Vans	Private Business Organization	Collaborator;Program Partner	Goals 1-3
Wakefiled Beasley and Associates	Private Business Organization	Collaborator;Program Partner	Goals 1-3
eGroup	Private Business Organization	Collaborator;Program Partner	Goals 1-3
BoomTown!	Private Business Organization	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
May River Oyster Company	Private Business Organization	Targeted Stakeholder	Goals 1-3
Lady's Island Oyster Inc	Private Business Organization	Targeted Stakeholder;Collaborator	Goals 1-3
H&H Seafood	Private Business Organization	Targeted Stakeholder	Goals 1-3
Sea Eagle Market	Private Business Organization	Targeted Stakeholder	Goals 1-3
Lowcountry Oyster Company	Private Business Organization	Targeted Stakeholder	Goals 1-3
Barrier Island Oyster Co	Private Business Organization	Targeted Stakeholder	Goals 1-3
Charleston Oyster Farm	Private Business Organization	Targeted Stakeholder	Goals 1-3
Windfall Pond Oyster Company	Private Business Organization	Targeted Stakeholder	Goals 1-3
4Cs Breeding	Private Business Organization	Program Partner	Goals 1-3
Brain Power Software	Private Business Organization	Collaborator; Program Partner; Funding Organization	Goals 1-3
Robin Payne Consulting	Private Business Organization	Collaborator, Program Partner	
Magic Number	Private Business Organization	Program Partner	
National Marine Educators Association	Professional Association	Program Partner	Goals 1-3
IOOS Coalition	Professional Association	Program Partner	Goals 1-3
Consortium for Ocean Leadership	Professional Association	Collaborator	Goals 1-3
Sea Grant Association	Professional Association	Collaborator	Goals 1-3
The Coastal Society	Professional Association	Collaborator	Goals 1-3
S.C. African-American Heritage Commission	Professional Association	Program Partner	Goals 1-3
S.C. Aquaculture Association	Professional Association	Program Partner	Goals 1-3
S.C. Chapter - American Planning Association	Professional Association	Collaborator	Goals 1-3
S.C. Coastal Conservation League	Professional Association	Targeted Stakeholder	Goals 1-3
S.C. Marine Association	Professional Association	Collaborator;Targeted Stakeholder	Goals 1-3
S.C. Marine Educators Association	Professional Association	Collaborator:Targeted Stakeholder	Goals 1-3
S.C. Nature-Based Tourism Association	Professional Association	Collaborator;Targeted Stakeholder	Goals 1-3
S.C. Seafood Alliance	Professional Association	Collaborator;Targeted Stakeholder	Goals 1-3
S.C. Shellfish Growers Association	Professional Association	Collaborator;Targeted Stakeholder	Goals 1-3
S.C. Shrimpers Association	Professional Association	Collaborator;Targeted Stakeholder	Goals 1-3

S.C. Wildlife Federation	Professional Association	Targeted Stakeholder	Goals 1-3
Maritime Association of the Port of Charleston	Professional Association	Targeted Stakeholder	Goals 1-3
Ashley Scenic River Advisory Council	Professional Association	Collaborator;Program Partner; Targeted Stakeholder	Goals 1-3
S.C. Chamber of Commerce	Professional Association	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Charleston Metro Chamber of Commerce	Professional Association	Collaborator;Program Partner	Goals 1-3
Insurance Institute of Business and Home Safety (IBHS)	Professional Association	Collaborator	Goals 1-3
Hilton Head Area Association of Realtors	Professional Association	Targeted Stakeholder;Collaborator	Goals 1-3
Greater Charleston Restaurant Association	Professional Association	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
Kiawah Island Community Association	Professional Association	Targeted Stakeholder	Goals 1-3
S.C. Coastal Information Network	Professional Association	Collaborator;Program Partner	Goals 1-3
SC Beach Advocates	Professional Association	Program Partner	
South Carolina Governor's Office	State Government	Collaborator	Goals 1-3
South Carolina State Legislature	State Government	Funding Organization;Authorizing Body	Goals 1-3
S.C. Department of Natural Resources	State Government	Collaborator;Program Partner;Targeted Stakeholder	Goals 1-3
S.C. Department of Education	State Government	Collaborator;Targeted Stakeholder	Goals 1-3
S.C. DHEC-Ocean & Coastal Resource Mgmt	State Government	Collaborator;Program Partner	Goals 1-3
S.C. DHEC-Environmental Quality Control	State Government	Collaborator;Program Partner	Goals 1-3
S.C. Department of Parks, Recreation & Tourism	State Government	Collaborator	Goals 1-3
S.C. Department of Agriculture	State Government	Program Partner	Goals 1-3
S.C. Emergency Management Division	State Government	Program Partner	Goals 1-3
Myrtle Beach State Park	State Government	Collaborator;Targeted Stakeholder	Goals 1-3
Huntington Beach State Park	State Government	Collaborator	Goals 1-3
Charles Towne Landing State Park	State Government	Collaborator	Goals 1-3
Edisto Beach State Park	State Government	Collaborator	Goals 1-3
Hunting Island State Park	State Government	Collaborator	Goals 1-3
Givhans Ferry State Park	State Government	Collaborator	Goals 1-3
Colleton State Park	State Government	Collaborator	Goals 1-3
Table Rock State Park	State Government	Collaborator	Goals 1-3
Devils Fork State Park	State Government	Collaborator	Goals 1-3
S.C. State Department of Education	State Government	Collaborator	

Agency Name: SEA GRANT CONSORTIUM

Fiscal Year 2019-2020
Accountability Report

Agency Code: P260 Section: 48

Report and External Review Template

Item	Is this a Report, Review, or both?	Report or Review Name	Name of Entity Requesting the Report or Conducting Review	Type of Entity	Reporting Frequency	Current Fiscal Year: Submission Date or Review Timeline (MM/DD/YYYY)	Summary of Information Requested in the Report or Reviewed	Method to Access the Report or Information from the Review
1	External Review and Report	Restructuring Report	SC House Legislative Oversight Committee	State	Other	April 4, 2016 (last one submitted)	Annual report detailing the agency's goals, mission, vision as well as strategies/objectives and costs/legal standards associated	http://www.scstatehouse.gov/CommitteeInfo/HouseLegislativeOversightCommittee/AgencyPHPFiles/SeaGrantConsortium.php
2	External Review and Report	Restructuring Report	SC Senate Legislative Oversight Committee	State	Other	January 13, 2015 (last one submitted)	Annual report detailing agency programs and associated goals, legal statutes, and impacts to citizens/other governments as well as possible cost savings and areas to increase efficiencies	Unable to locate an online resource; FY14-15 report available via email (if requested)
3	External Review and Report	Accountability Report	SC Department of Administration, Executive Budget Office	State	Annually	September 20, 2019	Annual report encompassing current/future agency strategies, goals, objectives as well as past, current and future costs associated	https://www.scstatehouse.gov/reports/aar2018/P260.pdf
4	External Review and Report	Debt Reporting and Collection	SC Department of Administration, Executive Budget Office	State	Quarterly	various	Quarterly inquiry about possible debt accumulation/collection incurred/received by the agency	N/A; reports available via email (if requested)
5	External Review and Report	Comprehensive Annual Financial Report (CAFR)	SC Office of the Comptroller General	State	Annually	October 22, 2019	Annual financial (inclusive) reporting for the State; Numerous reporting packages	https://www.cg.sc.gov/financial-reports/comprehensive-annual-financial-reports-cafrs/fy-2018-2019
6	External Review and Report	Schedule of Expenditures of Federal Awards (SEFA)	SC Office of the State Auditor	State	Annually	August 15, 2020	Annual financial (federal) reporting for the State	https://osa.sc.gov/wp-content/uploads/2020/04/2019-Single-Audit-Report.pdf
7	Internal Review and Report	South Carolina State Sales and Use Tax Return	SC Department of Revenue	State	Quarterly	various	Quarterly filing for agency sales & use tax (including payments if necessary)	N/A; reports available via email (if requested)
8	External Review and Report	OSHA Form 301: Injury and Illness Incident Report	US Department of Labor Bureau of Labor Statistics	Federal	Annually	January 7, 2020	Annual OSHA report for any agency incidents involving employee injuries/illnesses	N/A; reports available via email (if requested)
9	Internal Review and Report	UCE-101/120 Quarterly Filings: Contributions and Wages	SC Department of Employment and Workforce	State	Quarterly	various	Quarterly filing for agency employee wages earned	N/A; reports available via email (if requested)
10	External Review and Report	NOAA National Sea Grant College Program Progress Reports	NOAA National Sea Grant College Program	Federal	Annually	various	Annual performance progress report on federal grants awarded to agency	Various locations dependent upon awarding entity/interface; reports available via email (if requested)
11	External Review and Report	NOAA National Sea Grant College Program Financial Reports	NOAA National Sea Grant College Program	Federal	Twice a year	various	Semi-annual financial progress reports on federal grants awarded to agency	Various locations dependent upon awarding entity/interface; reports available via email (if requested)
12	External Review and Report	Annual Energy Consumption Report	SC Office of Regulatory Staff, Energy Office	State	Annually	August 3, 2020	Annual report on the energy usage for the agency	http://www.energy.sc.gov/reports
13	External Review and Report	Annual SC Solid Waste Management Annual Report	SC Department of Health & Environmental Control	State	Annually	August 19, 2020	Annual report on the agency's recycling activities	https://www.scdhec.gov/environment/recycling-waste-reduction/data-reports-recycling
14	External Review and Report	State Procurement Sole-Source Report	SC Department of Administration, Division of Procurement Services	State	Quarterly	various	Quarterly progress report on any sole-sourced contracts implemented by the agency	N/A; reports available via email (if requested)
15	External Review and Report	State of South Carolina Minority Business Utilization Report	SC Division of Small and Minority Business Contracting & Certification	State	Annually	September 18, 2019	Annual report on the agency's utilization of minority businesses (if/when applicable)	N/A; reports available via email (if requested)
16	External Review and Report	State Fleet Accident Report	SC Department of Administration, State Fleet Management Office	State	Quarterly	various	Quarterly reporting on activity for agency leased vehicles (mileage, accidents, etc.)	N/A; reports available via email (if requested)
17	Internal Review and Report	SCDIS-210: Information Security Technology Measurement Standards (includes GAP Analysis, PoA, etc.)	SC Department of Administration, Division of Technology	State	Other	various	Report/Guidelines for agency implementation of information security policies, procedures, protocols, etc.	N/A; reports available via email (if requested)
18	External Review and Report	Other Funds Revenues	SC Department of Administration, Revenue & Fiscal Affairs	State	Annually	October 3, 2019	Annual review of 'other' funds (earmarked, restricted, etc.) revenues generated by the agency	N/A; reports available via email (if requested)
19	External Review and Report	Other Funds Survey	SC Department of Administration, Revenue & Fiscal Affairs	State	Annually	October 28, 2019	Annual review of 'other' funds (earmarked, restricted, etc.) retained by the agency	N/A; reports available via email (if requested)

20	External Review and Report	IT Data Collection Workbook	SC Department of Administration, Program Management Office	State	Annually	August 11, 2020	Annual IT report on fiscal spending (past, current and future), FTE needs, and hardware inventory	N/A; reports available via email (if requested)
21	External Review and Report	IT Data Collection InfoSec & Privacy Questionnaire	SC Department of Administration, Program Management Office	State	Annually	October 23, 2019	Annual IT progress report on privacy and security implementations as required by the State	N/A; reports available via email (if requested)
22	External Review and Report	Annual Agreed Upon Procedures (AUP) Audit	SC Office of the State Auditor	State	Annually	July 21, 2020	Annual audit review on agency's administrative policies and procedures (Finance, HR, etc.)	https://osa.sc.gov/wp-content/uploads/2020/08/P2619-Final.pdf
23	External Review and Report	Annual Statewide Single Audit	SC Office of the State Auditor (via CliftonLarsonAllen LLP)	State	Annually	March 6, 2020	Annual audit review on agency's federal expenditure activity during the state fiscal year	https://osa.sc.gov/wp-content/uploads/2020/04/2019-Single-Audit-Report.pdf
24	External Review and Report	Annual Classification Delegation Authority Audit	SC Division of State Human Resources	State	Annually	June 22, 2018	Annual audit review on the agency's human resources transactions and corresponding documentation	No public access available; Report is available upon request to agency
25	External Review and Report	Annual Statewide Travel Report	SC Office of the Comptroller General	State	Annually	September 10, 2019	Annual audit review on the agency's travel expenditures from the previous fiscal year	https://cg.sc.gov/sites/default/files/Documents/Publications%20and%20Reports/Travel%20Reports/FY19TravelReport.pdf
26	External Review and Report	Annual Payroll Report	SC State Accident Fund	State	Annually	July 15, 2020	Annual review of the agency's payroll expenditures from the previous fiscal year (for insurance billing purposes)	N/A; reports available via email (if requested)
27	External Review and Report	NOAA/Sea Grant Site Review Panel	NOAA National Sea Grant College Program	Federal	Other	August 6-8, 2019	On-site panel evaluation of the Sea Grant College Program spanning the last quadrennial strategic plan; a full scale review of everything from administrative/management practices to program impacts and accomplishments spanning the past four years (and everything inbetween)	https://www.scseagrant.org/wp-content/uploads/2019-SC-Sea-Grant-Consortium-Site-Review-Report.pdf
28	External Review and Report	NOAA/Sea Grant Independent Review Panel	NOAA National Sea Grant College Program	Federal	Other	Next Review: Early 2020	Off-site panel assessment of the Sea Grant College Program and the achievements (impacts/accomplishments) over the past four years compared to its strategic plan	No public access available; Report is available upon request to agency