Coastal Development Conference Call - August 27, 2007

Focus: Identifying the audience for coastal development indicators

Participants:

Christine Tilburg (GOMC - ESIP)

David Keeley (GOMC)

Al Hanson (Ca Wildlife)

Susan Jones Moses (Urban and Regional Planning Consultant)

David Mountain (Boston University and Town of Newbury Planning Board)

Kathryn Parlee (EC)

Daniel Savard (NB Env.)

Wes Shaw (NOAA)

Stacy Benjamin (Maine State Planning Office)

Norval Collins (CEF, Consultant)

Background

David Keeley provided some background with a discussion of the Tides of Change Report (2004, uploaded to online collaboration tool: www.gulfofmaine.org/esipplanning). The original Tides of Change report (that Norval Collins assisted with) was focused on Coastal Development, Contaminants, and Fisheries. These three subjects then became the focus for three of the six ESIP Subcommittees. The Coastal Development section focused, in part, on contaminants, impervious surface, habitat degradation, and human response to development.
David posed the question that if the group has been brought together to determine indicators for communicating effects of coastal development in the Gulf of Maine:

1. Who are we trying to communicate with?

2. What will do we hope the audience will do with the information we give them?

David then suggested that we spend some time on fundamental questions members of the group might have.
Fundamental Questions about this Subcommittee

Stacy Benjamin then brought up that the last point that David mentioned (#2 above, what is it you want people to do with the information we give them) should be the first question. It might be that we need to develop different indicators based on the different groups of audiences.
Daniel Savard mentioned that in NB, they had an exercise where the Department wanted to have a set of indicators to find out what is sustainable in a community. Even if you have an indicator, what are you going to do with it?

David K. mentioned that he has some concern over the six ESIP subcommittees that tend to work in "silo-fashion", the groups need to be cognizant of what indicators are being chosen. We want ONE set of indicators for the Gulf of Maine, not six separate sets. This subcommittee needs to develop a set of indicators that communicates coastal development in the Gulf of Maine.

Susan Jones Moses mentioned that many of the impacts tend to be scientific and planning boards are not composed of scientists. Therefore, there is a disconnect between communicating science to the planning boards. The indicators need to translate into action on the ground.

Daniel S. mentioned that what his group came to was the idea that risk assessment or management can be used to improve a situation. They came up with benchmarks for social and economic effects. He stated that they chose to focus on what the main thing might be that people will understand.

David K. stated that maybe the place to begin with is the 4 general audiences/people that Christine drafted up. Perhaps we can determine what the main group of people that we are aiming at might be.
Discussion of Draft Audiences (original draft mailed prior to conference call, revised draft uploaded to Plone)
David Mountain stated that he is generally in agreement with the four groups of audiences, however, he would suggest that the decision maker be split into:

1. Policy Group (political)

2. Advocacy Group (NGOs, Business groups, etc)

Susan M. mentioned that in terms of Massachusetts, the policy group is split between state and local. There are different levels of sophistication, and possibly a need for different indicators between:

1. State/Provincial levels

2. Local Planning Boards

Stacy B. agreed that local policy makers should be defined separately. Policy making at the community level is really accomplished in town meetings. The policy is set differently based on population.

Daniel S. said that this was similar to what his group has found and therefore, they separated out their indicators based on population (Daniel's materials from his organization will be uploaded to the coastal development folder of Plone (www.gulfofmaine.org/esipplanning).

Stacy B. mentioned that it seemed this group would be dealing with social, environmental, and economic issues. She wondered if any of the other five groups could take on some of the environmental issues.

Christine T. agreed that there is an assumption that some of the indicators for eutrophication and contaminants would cover some of the needs for the coastal development group. However, a discussion needs to occur between the groups "sharing" an indicator.

David M. mentioned that one of the challenges for this subcommittee is that this group (Coastal Development) is really looking at upstream indicators. In contrast, the other 5 subcommittees are really looking at downstream indicators.

David K. asked a question specifically of Wes Shaw. Knowing Wes' work on coastal hazards, how would he bring up the exposure of coastal development to climate change.

Wes Shaw asked the group if they have seen an article in the NY Times this Sunday (8/26) about increased risk from climate change. The economic numbers for coastal hazards. David K. picked up on Wes' comments and wondered if we should figure out where attention is being focused by the media and roll-out, fast track certain indicators due to public receptivity. The group on the phone agreed that this should be added to the Coastal Development matrix (change made by C. Tilburg on 8/30).
Stacy B. suggested that another step on the indicator list might be once we've presented an indicator, is there something that can be done to affect a change? (change made to indicator list by C. Tilburg on 8/30)
Daniel S. stated that what we're really talking about is what one spot we can focus our few resources (i.e. "acupuncture of risk assessments"). We should try to relate to a response at the local level. His Department currently has a whole seminar on how to do conservation with the purpose of making the local level more responsive.

Stacy B. asked whether they have done any follow-up to see if people are using the knowledge from the seminar? Daniel said that they are early in the process and haven't given a large amount of seminars. However, he's willing to do one for this group. He said that they have a pilot project under way right now and his belief is that we have to educate at the local level.

Stacy B. suggested that the group go through the four proposed "audiences".

#4 - Engaged Member of the General Public: David K. thought we could possibly ignore the general public and instead focus more on the upper echelon of policy makers and support something at the regional scale. This might give us more bang for the buck. Other members disagreed stating that there needs to be local land owner buy in and the "General Public" category represents the land owners. Daniel S. mentioned that this is the reason his organization is putting so many funds into the local community education.

Stacy B. asked if what we're saying the behavior we're most hoping to impact is "how development that occurs in the future can be more environmentally friendly while being economically viable". David M. pointed out that in Massachusetts in particular, the wording should be development/re-development. If this is the focus, then we're really talking about the general public:

1. Property owners in the coastal zone

2. People away from the coastal zone

#3 - Academic/Governmental Research Scientist

Al Hanson stated that all four users are valid audiences. The indicators might be the same but the communication/packaging might be different. You have to have buy-in from research scientists and public members. A lot of scientists don't have access to economic or planning data.

Wes S. agreed saying the that academic/government researcher provides the link between indicators and the public.

Susan M. stated that we need to include the academic/research scientists as they provide the research.

Next Steps

David K. suggested that the way to proceed is for Christine to send out the revised audience document. We can then work on this document via Plone or by e-mailing comments back to Christine.

Stacy B. asked if we envision different indicator subcommittees within the Coastal Development subcommittee. For example, a group of people within this group might get together and focus on an indicator for coastal hazards, one for economic indicators, one for patterns of development.
Focus of Next Meeting

Next Meeting: Proposed September 24, 9:30 AM - Need to pick a new date, this date does not work for Justin.
The meeting will focus on further defining these users. Also, Daniel Savard would like to know what indicators are already in use with the organizations represented by people on this subcommittee.
Also, members should set up a date to work through Coastal Development matrix via conference call and Christine making real-time changes in Plone.
August 27, 2007 - Page 4

