

Indicator Framework

SUPPORTING THE CHESAPEAKE BAY PROGRAM INTO THE FUTURE

Purpose of Today's Meeting

RECOMMENDED DECISIONS

- ▶ Adopt recommended update of CBP Indicators Framework
- ▶ Approve Indicators Management Process (as outlined in Whitepaper)
- ▶ Direct STAR to re-launch the Status & Trends Workgroup to implement the CBP Indicators Framework in coordination with GIT leads and STAC

ADDITIONAL UPDATES

- ▶ Additional work to be completed

Agenda → Finalizing Our Work

- I. Background
- II. New CBP Indicators Framework
- III. Indicators & Adaptive Management
- IV. Communicating our Work: Transparent and Accountable
- V. Managing Indicators
- VI. Recommendations
- VII. Next Steps

I. Background

GETTING ON THE SAME PAGE

IF–Action Team Mission & Objectives

Mission: To recommend an Indicators Framework to the Management Board by Sept. 2015.

1. **Revise Indicators Framework (IF)** to better support our work, and meet the following goals:
 - a. Align indicators to the Agreement;
 - b. Support adaptively managing; and
 - c. Communicate progress.
2. **Support transparency efforts** with Independent Evaluator (described in Chesapeake Bay Accountability and Recovery Act).
3. **Establish process** to approve and update new indicators, and adjust framework as needed.

Re-Cap of Need

- ▶ Current Indicator Framework 10 years old.
 - ▶ Based on the Chesapeake 2000 commitments and focused on communication to the public.
- ▶ Framework has not kept current with numerous Bay Program changes.
 - ▶ e.g., Bay TMDL, Executive Order, Decision Framework, Bay Watershed Agreement).
- ▶ Better alignment needed with Chesapeake Bay Program work.

Old Indicators Framework

 = direct numerical relationship

A Few Definitions

Outcome

- ▶ What is specifically sought to be achieved. Progress toward an outcome is determined through the use of measurable indicators.

Indicator

- ▶ A summary measure that provides information on the state of, or change in, the system that is being measured.

Metric

- ▶ The measured value(s) used to assess specific indicators. It defines the units and how the indicator is being measured.

Indicator Framework

- ▶ A conceptual **model** that demonstrates the **relationships** between and describes how indicators will be used.

II. New CBP Indicators Framework

ALIGNS WITH THE CHESAPEAKE BAY WATERSHED AGREEMENT

Aligning with the Agreement

FINDING: The NEW Indicators Framework is **ALIGNED** with the Agreement at the Outcome level.

Agreement GOALS that support achieving the **VISION** are aligned with the mission of the CBP.

Fully achieving CBP's Vision and Goals will require us to reach beyond traditional partners to involve others with complementary missions and goals.

Agreement OUTCOMES are those aligned with the CBP mission, programs and resources.

Outcomes are achieved through implementing the Decision Framework.

Indicators Framework

Finding: Our current suite of indicators only *partially support* tracking performance & achievement of the Vision, Goals, and Outcomes of the Agreement.

At the most basic level of tracking performance...

We have **established** indicators to track progress toward 9 outcomes.

We are **developing** indicators to track progress toward 12 outcomes.

Another 10 outcomes **do not have any** indicators at all.

Outcomes with Established Performance Indicators

- ▶ Blue Crab Abundance and Blue Crab Management
- ▶ Fish Passage
- ▶ Submerged Aquatic Vegetation (SAV)
- ▶ 2017 and 2025 Watershed Implementation Plans (WIPs)
- ▶ Water Quality Standards Attainment and Monitoring
- ▶ Protected Lands
- ▶ Public Access

Outcomes with Performance Indicators Under Development

- ▶ Oyster
- ▶ Brook Trout
- ▶ Stream Health
- ▶ Wetlands
- ▶ Forest Buffer
- ▶ Healthy Watershed
- ▶ Tree Canopy
- ▶ Toxic Contaminants Policy and Prevention
- ▶ Citizen Stewardship
- ▶ Student
- ▶ Sustainable Schools
- ▶ Environmental Literacy

Outcomes **without** Performance Indicators

- ▶ Fish Habitat
- ▶ Forage Fish
- ▶ Black Duck
- ▶ Toxic Contaminants Research
- ▶ Local Leadership
- ▶ Diversity
- ▶ Land Use Methods and Metrics Development
- ▶ Land Use Options Evaluation
- ▶ Climate Monitoring and Assessment
- ▶ Climate Adaptation

But that's just performance!

What other indicators do we have?

Cross-outcome connections are vital!

Final example...

And what about adaptive management?

III. Indicators & Adaptive Management

SUPPORTING ADAPTIVE MANAGEMENT

Finding:

Indicators are most effective when we understand how they support and relate to the Decision Framework.

→ *To support adaptive management, we need information about environmental success and information about activities and factors that support environmental success.*

Using Indicators in Simplified Decision Framework

IV. Communicating Our Work

TRANSPARENT AND ACCOUNTABLE

Finding: *There are **key** types of information we need to communicate how we're doing, what we're doing and why we're doing it.*

CBP Indicators Address 3 Basic Types of Information

- ▶ What KEY influencing factors are impacting achievement of outcome? → **INFLUENCING FACTOR**
- ▶ Are we doing what we said we would do? → **OUTPUT**
- ▶ Are we achieving the outcome? → **PERFORMANCE**

ChesapeakeProgress will include all indicator **types** upon launch, but we won't have all types for each outcome.

Finding: ChesapeakeProgress supports transparency and accountability and can be used by the Independent Evaluator to report on restoration activities (under CBARA).

V. Managing Indicators

CRADLE TO GRAVE

Finding: Indicators approval process requires coordination among GIs, Status and Trends Workgroup, data providers, and Communication Team.

Recommendation: Approve Indicator Management Process articulated in attached Whitepaper.

Recommendation: Re-start STAR Status and Trends Workgroup.

Mission: Enforce the integrity of the Indicators Framework. Ensure up-to-date indicators for Partnership products. Foster cross-outcome collaboration.

Recommended membership: GIT reps., GIS, Indicator Coordinator, Monitoring reps., STAR Analyst, Communications, ChesapeakeStat rep.

V. Recommendations

FOR YOUR APPROVAL

Review Recommendations

RECOMMENDED DECISIONS

- ▶ Adopt recommended update of CBP Indicators Framework
- ▶ Approve Indicators Management Process (as outlined in Whitepaper)
- ▶ Direct STAR to re-launch the Status & Trends Workgroup to implement the CBP Indicators Framework in coordination with GIT leads and STAC.

VI. Re-Cap and Next Steps

FINALIZING OUR WORK

IF–Action Team Mission & Objectives

Mission: To recommend an Indicators Framework to the Management Board by Sept. 2015.

- ✓ **Revise Indicators Framework (IF)** to better support our work, and meet the following goals:
 - ✓ Align indicators to the Agreement;
 - ✓ Support adaptively managing; and
 - ✓ Communicate progress.
- ✓ **Support transparency** efforts with Independent Evaluator (described in Chesapeake Bay Accountability and Recovery Act).
- ✓ **Establish process** to approve and update new indicators, and adjust framework as needed.

Next Steps for Action Team and Wrap-up

- ▶ Finalize steps for archiving an Indicator.
- ▶ Support Status & Trends Workgroup start-up.
- ▶ Prepare recommendations for a Cross-Outcome Indicator Process to present at a future MB meeting.
- ▶ Prepare recommendations for a process to help our Agreement evolve (even while we implement it) for presentation at a future MB mtg.
- ▶ Have a party! 😊

Membership

- ▶ Carin Bisland (OPA, GIT6)
- ▶ Rich Batiuk (OSAI)
- ▶ Mark Bennett (STAR)
- ▶ Bill Dennison (STAR)
- ▶ Melinda Ehrich (STAR)
- ▶ Margaret Enloe
(Communications Team)
- ▶ Jennifer Gundersen (BAT)
- ▶ Catherine Krikstan (Comm.
Workgroup, ChesapeakeStat)
- ▶ Scott Phillips (STAR)
- ▶ Guy Stephens (Web Team,
ChesapeakeStat)
- ▶ Peter Tango (STAR)
- ▶ Doreen Vetter, Chair (GIT6,
ChesapeakeStat)
- ▶ Denice Wardrop (STAC)
- ▶ John Wolf (STAR, GIS Team)

DOREEN VETTER, CHAIR, INDICATORS FRAMEWORK ACTION TEAM