[image:]
Habitat Goal Implementation Team
Fall 2014 Meeting Agenda
Annapolis, MD

	Day #1
10:00AM-4:15PM
USFWS Chesapeake Bay Field Office, Main Conference Room
177 Admiral Cochrane Drive in
Annapolis, Maryland 21401

Conference Line: 866-299-3188
Conference Code: 267-985-6222
Adobe Connect: https://epa.connectsolutions.com/habitatgit2/ (Note: Enter as Guest)
	Day #2
[bookmark: _GoBack]9:00AM-2:00PM
Chesapeake Bay Program Office, Fish Shack
410 Severn Avenue
Annapolis, Maryland 21403

Conference Line: 866-299-3188
Conference Code: 410-267-5731
Adobe Connect: https://epa.connectsolutions.com/habitatgit2/ (Note: Enter as Guest)

The purpose of the Fall 2014 meeting of the Habitat Goal Implementation team is to engage state fish and wildlife experts in a Chesapeake landscape conservation planning and design effort to exemplify scalable, strategic habitat conservation in action. This meeting will also inform participants about the opportunity to influence management strategies being developed to achieve habitat outcomes in the Chesapeake Watershed Agreement signed by the Governors in June.

Tuesday, October 21st

10:00		Welcome and Introductions—Mike Slattery, GIT Chair (USFWS)

10:15		Overarching Conservation Design, “The Bigger Picture”—Mike Slattery

10:45		A Chesapeake Framework for Prioritizing Habitat Needs—Ken Elowe (USFWS Northeast Region)	

11:15	Brook Trout Habitat Prioritization Model for the Chesapeake Bay—Todd Petty (WVU)
(30 min presentation, 15 min discussion)
· Present on the pilot model for Brook trout habitat prioritization in the Chesapeake watershed developed by Downstream Strategies and the North Atlantic Landscape Conservation Cooperative.
Discussion: Practitioners, what would you ask of the model and how would you use it? Will this be useful to guide your work? Are there any major gaps?

12:00		Brook Trout Management Strategy Development—Steve Perry (EBTJV)
· Discuss the process to develop the management strategy to support the Brook trout outcome in the Watershed Agreement.
“Restore and sustain naturally reproducing brook trout populations in Chesapeake headwater streams with an eight percent increase in occupied habitat by 2025.”

12:30		Lunch (Bring your own or travel to nearby accommodations)

1:30	Status and Plan of Black Duck Habitat Prioritization Maps—Pat Devers (USFWS) (20 min presentation, 10 min discussion)
· Report on the ongoing process to develop maps of prioritized habitat for Black ducks in the Chesapeake Watershed

2:00		Black Duck Management Strategy Development—Lacy Alison and Jennifer Greiner (USFWS)
· Discuss the process to develop the management strategy to support the Black Duck outcome in the Watershed Agreement.
“By 2025, restore, enhance and preserve wetland habitats that support a wintering population of 100,000 black ducks, a species representative of the health of tidal marshes across the watershed. Refine population targets through 2025 based on best available science.”

2:30		Harvell Dam Removal—Alan Weaver (VA DGIF) Tentative (20 min presentation, 10 min discussion)

3:00		Fish Passage Management Strategy Development—Mary Andrews (NOAA)
· Discuss the process to develop the management strategy to support the Fish Passage outcome in the Watershed Agreement.
“Continually increase available habitat to support sustainable migratory fish populations in Chesapeake Bay freshwater rivers and streams. By 2025, restore historical fish migratory routes by opening 1,000 additional stream miles, with restoration success indicated by the consistent presence of alewife, blueback herring, American shad, hickory shad, American eel and brook trout, to be monitored in accordance with available agency resources and collaboratively developed methods.”

3:30	NEW! Fish Habitat Outcome Development and Management Strategy—Bruce Vogt (Fisheries GIT Coordinator, NOAA) and Jennifer Greiner (Habitat GIT Coordinator, FWS)
· The Fish Habitat is a new outcome in the Watershed Agreement. The development of the management strategy will be jointly led by the Fisheries GIT and Habitat GIT.
“Continually improve effectiveness of fish habitat conservation and restoration efforts by identifying and characterizing critical spawning, nursery and forage areas within the Bay and tributaries for important fish and shellfish, and use existing and new tools to integrate information and conduct assessments to inform restoration and conservation efforts.”
		Discussion: Review Action Team member list; who else is interested in participating?

4:15		Adjourn

Wednesday, October 22nd

9:00		Welcome, Introductions, Recap of yesterday’s discussion

9:30		Wetland Workgroup Priorities—Erin McLaughlin (MDNR) (20 min presentation, 10 min discussion)

10:00		Wetlands Management Strategy Development—Erin McLaughlin (MDNR)
· Discuss the process to develop the management strategy to support the Wetlands outcome in the Watershed Agreement.
“Continually increase the capacity of wetlands to provide water quality and habitat benefits throughout the watershed. Create or reestablish 85,000 acres of tidal and non-tidal wetlands and enhance the function of an additional 150,000 acres of degraded wetlands by 2025. These activities may occur in any land use (including urban) but primarily occur in agricultural or natural landscapes.”

10:30	Big Springs Stream Restoration, Pennsylvania—Jeff Hartranft (PADEP) (20 min presentation, 10 min discussion)

11:00		Stream Health Management Strategy Development—Neely Law (CWP)
· Discuss the process to develop the management strategy to support the Stream Health outcome in the Watershed Agreement.
“Continually improve stream health and function throughout the watershed. Improve health and function of ten percent of stream miles above the 2008 baseline for the Chesapeake Bay watershed.”

11:30		Submerged Aquatic Vegetation Management Strategy Development—Lee Karrh (MDNR)
· Discuss the process to develop the management strategy to support the SAV outcome in the Watershed Agreement.
“Sustain and increase the habitat benefits of SAV (underwater grasses) in the Chesapeake Bay. Achieve and sustain the ultimate outcome of 185,000 acres of SAV Bay-wide necessary for a restored Bay. Progress toward this ultimate outcome will be measured against a target of 90,000 acres by 2017 and 130,000 acres by 2025.”

12:00		Lunch (bring your own or order through Hannah) *Please bring cash if ordering lunch

12:15		Closing, STAC perspective on HGIT Management Strategies—Mike Slattery
		Discussion: How would this group like to operate going forward?

2:00 (or earlier) Adjourn

image1.tiff
N

Chesapeake Bay Program
A Watershed Partnership

