Coastal Development Conference Call - September 28, 2007

Focus: Identifying the audience for coastal development indicators and finding out what other indicators are being used by members of the group.
Participants:

Stacy Benjamin (Maine State Planning Office)

Al Hanson (Ca Wildlife)

Justin Houston (NS Department of Fisheries and Aquaculture)

David Keeley (GOMC)

David Mitchell (NS Department of Fisheries and Aquaculture)

Pam Morgan (University of New England)

Betsy Nicholson (NOAA)

Kathryn Parlee (EC)

Suzy Ryan (Census of Marine Life)

Marilyn ten Brink (EPA)

Christine Tilburg (GOMC - ESIP)

Daniel Savard (NB Env.)

Wes Shaw (NOAA)

Audience Discussion
The group opened the discussion by revisiting the audience discussion discussed in the first conference call and presented in the Coastal Development file on the ESIP Plone page (www.gulfofmaine.org/esipplanning). Justin Huston asked why the group had chosen the description of "engaged" member of the general public. Stacy Benjamin commented that the term "engaged" might be misleading as it was meant to include property owners, etc. Betsy Nicholson thought that this would be important in how the message of indicators is delivered. Suzy Ryan suggested that "interested" member of the public would be more appropriate. Justin requested that Christine change the document and include examples such as property owners, teachers/students, concerned citizens, etc.
(Change made to audience description text, available on the Plone webpage, 9/28/07).

Justin recommended that everyone visit the Plone webpage as it's set up quite nicely and a good way to approach the work for this subcommittee. Pam Morgan stated that she likes the Plone site but needs her password. Marilyn ten Brink also commented on the ESIP webpage itself and the improvements that have been made. Several people commented that they didn't know their passwords.

(Christine mailed each member on this conference call their passwords, 9/28/07).

Justin wondered how to keep all of the audience members but recognize that some indicators might be more useful to different audience types. Justin requested that the four audience members be added as columns to the indicator matrix. Marilyn and Daniel both agreed that this was a good idea. Christine took some time to explain the Coastal Development Indicator Matrix since it is not public yet and the majority of the members might not know what it is. She stated that it should be available before October 1. (Columns added, 9/28/07), (Matrix made public on the webpage 9/28/07).
Marilyn wondered how we'll keep communication open between the different ESIP subcommittees. In particular she wondered if their are indicators in common between the different subcommittees. Christine stated that she is trying to keep the chairs informed of what the other groups are doing. She will have at least one call for the chairs specifically. Plus, the chairs are updated in the monthly ESIP Steering Committee calls. She also encouraged members of this subcommittee to look through the other group's matrix on the Plone webpage. Marilyn also pointed out that several people are members of more than one subcommittee (like herself) and this will aid in cross-communication.
What indicators are being used by Coastal Development Subcommittee members

Pam Morgan stated that she was involved in a project (EPA) specifically looking at fringe salt marsh impacts from coastal development. Using MA CZM protocol two indicators were used:

1. An overall index of development

2. A nitrogen loading indicator

Pam stated that Bruce Carlisle and Wes Shaw might have more information (both are members of this subcommittee), but she would forward the information she could find. Once forwarded, Christine will upload to the Plone site.

Betsy Nicholson said that the National Oceans Service part of NOAA is using C-CAP (Coastal Change Analysis Program). For C-CAP land-satellite images are used at 30 m spatial resolution as a proxy for land use. On the US side there are also coastal zone management programs that are looking at public access, water quality, and habitat along with other indicators. Betsy knows there is a one-pager that discusses this and she will forward to Christine to upload to the Plone site.

Justin Huston stated that from the Canadian side (NB and NS) they have good info on demographics, but not to his knowledge land satellite analysis and programs like there are in the States. He also pointed out the Community Counts webpage (http://www.gov.ns.ca/fina/communitycounts/technotes.asp) for information. Betsy stated that State-side there might be an ability to put together demographic data so that there is coverage on both sides of the border.

Daniel Savard mentioned that the coverage in Canada is spotty. For example, some communities can gather a lot of information. However, it is not consistent between planning commissions. Justin mentioned that there is probably some community information but not a national umbrella or repository that this data is kept in.

Al Hanson mentioned that there are inventories and air photos for Canada, but they would need be analyzed.

Stacy Benjamin wondered if there has been any collection of what indicator data might be available. Christine stated that the Council had funded a document to find out what coastal development data is available (http://gulfofmainesummit.org/docs/CDI%20Report.pdf). The group agreed that there is a need to find out what data is available. Christine mentioned the current action plan grant (SRCC/John Shipman lead) to do data discovery for coastal development. She stated that at present there is a discussion about whether to limit this data discovery to socio-economic data or both socio-economic and environmental data. The group agreed that they'd like to review the work from this Action Plan grant as it progresses.
Marilyn ten Brink reminded Christine that as indicators are discarded by the group (or other subcommittees), a record should be kept for the final "report". Often these aren't tabled or recorded anywhere.
Marilyn also brought up the current research and attention in the regulation and academic communities that is being focused on "valuation" indicators. Examples include trying to capture the service provided by wetlands to remediate nutrients or act as buffers. Suzy Ryan stated that one of the important things about valuation indicators is the connection for the public between dollar valuations and importance, i.e. the connection between wetland value and economic value. Christine stated that the group should keep valuation indicators in mind and add some to the matrix once it is available. Suzy suggested that Christine contact Charlie Colgan and see if he can forward some materials. Christine stated that Charlie is a member of the "technical subcommittee" for ESIP and she will e-mail the three members of the committee to see if they can forward some information.

Al Hanson stated that as of October 12 there will be a release from EC of a document on the valuation of salt and freshwater wetlands. Marilyn thought she had a copy of an in press article on valuation indicators that she will forward to Christine for addition to the Plone "library".

Suzy mentioned that it is important to think both "inward" and "outward" in terms of the indicators. They should be of importance to the Gulf of Maine, but also be somewhat comparable to other projects around the country.

David Keeley brought up that a member of the Working Group (Liz Hertz) had mentioned acquiring some new land use data. Christine agreed to pick Liz' mind about this on an upcoming trip that she's taking with Liz.

Checked with Liz. There will be new impervious coverage in late 2008-9, based on satellite data - perhaps 1 meter resolution.
Marilyn pointed out that a group can go two ways when thinking about indicators. You can try to find the indicators that cover the largest area and/or you can also showcase smaller areas with indicators that work. Finding out what we have at both large and small scales is an important first step.

David Mitchell queried the group about what types of products, what is the point of determining indicators. Stacy agreed that while we had discussed one of the two fundamental questions posed by David Keeley in the original meeting:

1. Who are the targeted audiences?(covered)

2. What do we want to do with the information?

Christine stated that in terms of products we're planning on using the indicators for both web tools and as materials for State of the Environment Report. David Keeley wondered: are we just trying to provide data and hope people use it? Or, are we trying to do social marketing also. Christine said she had a couple of thoughts on this:

1. We know from other Council products not related to ESIP, that you can't just produce things and "hope" that people use them.

2. Also, if there was to be a social marketing aspect of the work, that wouldn't be, in her opinion, ESIP or this Subcommittee's decision but would instead by a decision that needed to come from the Council and Working group.

Christine suggested that she use some of her time presenting to the Working Group in two weeks to find out what the group thinks the products should be and if there should be social marketing involved.

Stacy thought that maybe the next call (proposed for the end of October) cover the Working Group's response to this. Christine agreed that this could be covered in the next call. She suggested that the group work on the matrix via the Plone website for the next couple of weeks and then she would set up a phone call.

September 28, 2007 - Page 3

