

CBP Adaptive Management Implementation

Update and Suggestions for the
Urban Stormwater Workgroup

Greg Allen, EPA CBPO

April 30, 2012

Adaptive Management Update USWG

- Principals and Drivers
- The Decision Framework
- Progress with GIT Implementation
- Benefits Emerging
- Connecting Strategy: GITs to Workgroups
- Suggestions for USWG

Adaptive Management Update USWG

Principals and Drivers

Adaptive Management

- Act while acknowledging uncertainty
- Design actions to provide learning
- Adjust strategy based on improved understanding

Drivers

- Popular best practice
- Report to Congress; NAS recommendations; TMDL Section 10; Chesapeake*Stat* utility

Adaptive Management Update USWG

The Decision Framework

Adopted by the PSC May 10, 2011 (extensive contribution of design and leadership by C. Hershner VIMS):

1. Articulate program goals
2. Describe factors influencing goal attainment
3. Assess current management efforts (and gaps)
4. Develop management strategy
5. Develop monitoring program.
6. Assess performance.
7. Manage adaptively.

Adaptive Management Update USWG

Progress with GIT Implementation

- All GITs engaged and on-track
- “First pass” due date of 3/30 met
- Some workgroup DFs; needed to complete application for complete CBP strategy
- MB update in May and content moved to *ChesapeakeStat* prior to EC meeting

Adaptive Management Update USWG

GIT Benefits Emerging

- Reviews and refreshes goals
- Shows justification for what groups are doing
- Reenergizes stalled groups
- Creates a record of strategy
- Identifies gaps in strategy
- Variety of metrics integrated and metric gaps id'd
- Changes posture for external evaluations
- Promotes alternatives analyses; cost/benefit
- Pulls together strategy management system tools
- Promotes cross-GIT coordination

Adaptive Management Update USWG

Connecting Strategy: GITs/Wkgps

How do we show logical connections between higher GIT level goals and workgroup goals including unique factors and roles in achieving goals assigned to sector experts in workgroups?

Answer: Both levels are needed; use logic structure to show relationships.

Three Levels of DF Factors – WQ Goal Area/WW

Adaptive Management Update USWG

Next Step Suggestions for USWG

- Coordinate with DF workgroup on lessons learned and approaches for developing USWG DF
- Use as an opportunity to tell strategy and performance story relative to WQGIT goal to reduce N, P and S to meet the TMDL
- Reflect broad sector strategy and USWG unique support role