


NOAA
FISHERIES

National Standard 2


Guidelines on scientific information


NOAA
FISHERIES

Overview and Process

The National Standard 2 (NS2) rule was developed to comply with provisions in the Magnuson-Stevens Fishery Conservation and Management Reauthorization Act (MSRA) of 2007 to improve scientific integrity of information used for the conservation and management of living marine resources.


NOAA
FISHERIES

Rule Content

National Standard 2 provides guidance on:

- What constitutes Best Scientific Information Available (BSIA),
- Scientific peer review standards,
- Role of Scientific and Statistical Committees (SSC) in the review of scientific information,
- Purpose, content, and availability of Stock Assessment and Fishery Evaluation (SAFE) reports.


NOAA
FISHERIES

Best Scientific Information Available


- We provide guidance on what constitutes the Best Scientific Information Available (BSIA) for improving fishery conservation and management.
- The 2004 National Research Council recommendations are adopted on the importance of relevance, inclusiveness, objectivity, transparency, timeliness, verification, validation, and peer review for BSIA.
- NS2 guidelines consider the definition of BSIA to be a dynamic process involving continuous improvements.


NOAA
FISHERIES

Peer Review Standards

- The guidelines provide peer review standards, including reviewer selection criteria such as
 - Reviewers must abide by conflict of interest rules and
 - Must not have contributed to the development of the scientific information under review.
- The intent of the MSRA to provide the Secretary and Councils with the discretion to establish peer review processes is affirmed.
- MSRA peer review is now consistent with the Information Quality Act and the OMB Final Information Quality Bulletin for Peer Review.


NOAA
FISHERIES

Role of Scientific and Statistical Committees


- The guidelines affirm the function of the Scientific and Statistical Committees (SSCs) is to evaluate scientific information and provide recommendations to their Councils.
- SSC's assistance in the peer review of scientific information is reaffirmed.
- Participation of an SSC member in a peer review should not impair the ability of that SSC member to accomplish their Council advisory responsibilities.
 - If SSCs members participate in a peer review, those SSCs members must meet peer reviewer selection criteria described in NS2 guidelines.


NOAA
FISHERIES

Stock Assessment and Fishery Evaluation Reports

- The guidelines emphasize the importance of the Stock Assessment and Fishery Evaluation (SAFE) report as the source of science information on managed fish stocks for the Secretary and the Councils.
- Clarification is provided on the purpose and content of SAFE reports.
- SAFE reports must be made publicly available via website by the Council or NMFS.


NOAA
FISHERIES

National Standard 2 Benefits

- The revised guidelines make only modest adjustments to current operating practices.
- The guidance will align MSRA science with President Obama's and NOAA's scientific integrity policy.
- Formalizing these guidelines, including emphasizing the importance of transparency in the scientific review process, will strengthen the reliability and credibility of scientific information used by NOAA.
- This will improve public trust and benefit stakeholders.