EBTJV Steering Committee Meeting Agenda
Meeting Dates:
December 3-4, 2007
Meeting Location:
NH Fish and Game Department

11 Hazen Drive

Concord, NH 03301
Monday December 3, 2007

I. Welcome and Introductions

1:00 pm – 1:15 pm

II. Updates

1:15 pm – 2:15 pm
a. NFWF BBTN Grants (Lila)
b. Banking Agreement for Donations/Solicitation Letter (Lila)
c. FY08 Project Proposals (Catherine)
d. Identifying EBTJV Priority/Targeted Watersheds (Andrea)
III. Round Table Discussion of Operational Items

2:15 pm – 3:45 pm
a. Project Ranking Process
b. EBTJV Coordinator
c. Steering Committee Listserve
d. Recruitment of Native American tribe as EBTJV partners
Break

3:45 pm – 4:00 pm
IV. Round Table Discussion of Major Tasks to Accomplish
4:00 pm – 6:00 pm
Adjourn

6:00 pm

Tuesday December 4, 2007
V. Round Table Discussion of Major Tasks (cont.)

8:30 am – 10:00 am
VI. Planning for the Partnership-At-Large Meeting

10:00 am – 11:00 am
VII. New Hampshire Initiative -

11:00 am – 11:20 am

 Land Conservation Partnership
VIII. North Carolina Initiative -

11:20 pm – 11:40 am
Brook Trout Friendly Developments
IX. Meeting Wrap-Up

11:40 am – 12:00 pm
X. Adjourn

12:00 pm
Major Tasks to be Accomplished
Task 1: Implementing regional brook trout conservation strategies
Expected Outcome: Achievement of brook trout habitat objectives at the regional scale
How: Establish three regional subcommittees: (1) Northern (Maine, New Hampshire, Vermont, New York, Massachusetts, Rhode Island, and Connecticut, 2) Mid-Atlantic (New Jersey, Pennsylvania, Ohio, West Virginia, and Maryland and 3) Southern (Virginia, North Carolina, South Carolina, Georgia, and Tennessee) that will operate under the umbrella of the EBTJV Steering Committee. The purpose of these regional subcommittees is to focus efforts on coordinating conservation actions to address the short-term regional habitat objectives identified in the Conservation Strategy, which includes ranking EBTJV brook trout habitat restoration project proposals consistent with agreed upon criteria.
Regional Habitat Objectives
Although based on the short-term (2012), the following regional habitat objectives are designed to meet range-wide habitat goals by 2025. Short-term regional habitat objectives are disproportionately allocated among the northern, mid-Atlantic and southern regions based on priorities within each region as well as the likelihood of success.
1. Maintain the status of 746 subwatersheds classified as healthy by 2012.

Northern Region = 477

Mid-Atlantic Region = 157

Southern Region = 112

2. Strengthen brook trout populations in 45 subwatersheds classified as healthy by 2012.
Northern Region = 15

Mid-Atlantic Region = 20

Southern Region = 10

3. Establish self-sustaining brook trout populations in 44 subwatersheds classified as extirpated by 2012.

Northern Region = 19

Mid-Atlantic Region = 10

Southern Region = 15

4. Improve 42 reduced subwatersheds to healthy classification by 2012.

Northern Region = 15

Mid-Atlantic Region = 15

Southern Region = 12

5. Strengthen brook trout populations in 90 subwatersheds classified as reduced by 2012.

Northern Region = 30

Mid-Atlantic Region = 30

Southern Region = 30

6. Maintain 1,372 reduced subwatersheds in existing condition by 2012.

Northern Region = 505

Mid-Atlantic Region = 678

Southern Region = 189

7. Validate the predictive brook trout status model by assessing 50% of predicted subwatersheds by 2012.

Northern Region = 700

Mid-Atlantic Region = 48

Southern Region = 84

Task 2: Measuring brook trout conservation success
Expected Outcome: Monitoring programs that measure the effectiveness of EBTJV conservation actions to improve the status of brook trout populations and their habitats

How: Establish a workgroup charged with developing actions that -
1. Monitors brook trout habitat and water quality trends that focus on remotely-sensed data when possible to minimize manpower needs of EBTJV participants.
2. Monitors long-term brook trout population trends at selected sites throughout its eastern US range. This includes developing statistically designed site selection procedures and standard protocols for data collection.
3. Summarizes monitoring data into summary reports, integrates with current web-based GIS applications, and makes information available via the EBTJV web site.

4. Creates benchmarks for measuring brook trout conservation success.
5. Produces an annual evaluation report that provides an accounting of Brook Trout Conservation Strategy project accomplishments and operational costs.
Task 3: Managing brook trout data at a rang-wide scale
Expected Outcome: A centralized, web-based, data management system that permits all agencies with brook trout management responsibilities to contribute, store, and access data; and, provides EBTJV partners, outside organizations, and the public with relevant data, maps, and reports

How: Charge the EBTJV Data Workgroup with -
1. Engaging management agencies to develop minimum data standards to facilitate data sharing and reporting.

2. Assessing current data gaps.
3. Creating a centralized, web-based, data access system to query data owned and maintained by the management agency. This would permit biologists to access other organizations’ data from a central location while allowing the state and federal data owners to maintain full ownership and control of their data.
4. Developing a web-based map server (ArcIMS) application to view brook trout distribution, abundance, and habitat information.

5. Establishing a web-based system for the efficient dissemination of EBTJV related data, maps, reports, and outreach material.

Task 4: Facilitating applied research
Expected Outcome: Answers to questions relating to conservation action affects on brook trout.
How: Establish a workgroup charged with developing a research plan that identifies key brook trout conservation needs, establishes priorities for research funding, and delineates a process for soliciting research projects that address the key needs.
Task 5: Developing a comprehensive outreach plan
Expected Outcome: Informed, engaged, and inspired publics and policymakers who take action to conserve brook trout
How: Charge the Outreach/Education Workgroup with developing a comprehensive outreach plan that includes -

1. Outreach and education targets, timelines, and metrics for both short-term (2012) and long-term time scales (2025).

2. A focused educational component designed to provide the public and policymakers with relevant information regarding the status of brook trout, current EBTJV projects, and opportunities to become involved.

3. A process for measuring the effectiveness of EBTJV outreach and education programs.
Task 6: Building long-term EBTJV partnership support
Expected Outcome: Significant public and political support for the EBTJV partnership at the local, state, regional, and range-wide levels that results in consistent, reliable funding for both short-term projects and the achievement of long-term goals

How: Establish a workgroup charged with-
1. Developing political and public support goals for:
a. Short-term (2012) and long-term (2025) time scales.

b. Local, state, regional, and range-wide geographic scales.

2. Developing a funding matrix that allows more accurate estimation of brook trout conservation costs at local, state, regional, and range-wide levels.
3. Developing a framework for tracking and reporting fund allocations spent on EBTJV projects.
