NROC Coastal Hazards Resilience Committee
January 20, 2015 Call Summary & Action Items (DRAFT 1-21-15)
Next Call: Schedule or May 2015 via Doodle poll
Participants:

Dani Carter, NROC Coordinator
Stephen Dickson, ME Geologic Survey

Janet Freedman, RI Coastal Resource Management Council

Rebecca Haney, MA Coastal Zone Management

Adrianne Harrison, NOAA

Kirsten Howard, NH Coastal Program

Julia Knisel, MA Coastal Zone Management

Regina Lyons, EPA

Ellen Mecray, NOAA

Kevin O’Brien, CT Long Island Sound Program

Lisa Rector, NESCAUM

Susan Russell-Robinson, USGS

Peter Slovinsky, ME Geologic Survey

Wes Shaw, Blue Urchin

MyCoast Overview (Wes Shaw)
Action Items:

· Any comments on the website should be sent to Julia Knisel and Wes Shaw by Friday, January 23

· Log in: ne-tester

· Password: contact Wes for password
· Administrative contacts for the MyCoast site were selected, please provide additional names as necessary by 1/29. (Names can be added later by the state admin contact as well.)

· ME – Pete Slovinsky

· NH – Kirsten Howard

· MA – Julia Knisel

· CT – Kevin O’Brien

· RI – Janet Freedman

· Wes will have MyCoast sites go live on 2/2/15

Summary:

Wes provided a quick overview of the final MyCoast website structure, including a review of the StormReporter observation checklist and the administrative database. Sites for each state are ready to go, but are not unlocked yet. The MyCoast sites will be directly linked form the StormSmart Coasts sites.
Implementation Team Concept & Priority Activities (Adrianne Harrison)

Action Items:

· Co-chairs will develop Implementation Team for 3 priority activities

· Grant program results (Adrianne Harrison)

· Living shorelines best practices (Julia Knisel)

· NERACOOS strategic planning (Kevin O’Brien)

Summary:

Adrianne described the Implementation Team concept for the 2015-2016 workplan activities. Co-chairs will lead an effort to reach out to committee members for ideas on activity implementation, resource needs, timeline, and opportunities to leverage.
NROC Meeting Prep for February 5 (Adrianne Harrison)

Action Items:

· Committee members review Task Force recommendations and provide comments on NROC’s role in implementing recommendations regionally. Comments due to Adrianne by 2/2.
· Co-chairs develop a recommendation for NROC’s role to share at the February meeting based on Committee feedback
Summary:

Adrianne explained NROC’s interest in resilience, including the presentation from Sarah McKearnan (VT ANR) at the November NROC meeting and the continued discussion focused on the President’s Climate Preparedness and Resilience Task Force recommendations. NROC will look to the CHR Committee for some ideas and guidance for developing a regional role in implementing the TF recommendations.
Committee Round Robin (All)

Summary:

Ellen Mecray, NOAA: Ellen described the 3 components of the Eastern Region Climate Services Implementation Plan focused on coastal issues. 1. Regional climate outlook will be shared quarterly for the Eastern Region and the Gulf of Maine sub-region. The CHR Committee will distribute the quarterly outlooks to members and also provide a link in the NROC News. 2. The Gulf of Maine Council is hosting the prototype climate information dashboard. Link: 3. NOAA will continue to support the climate roundtable discussions in 2015, with the next roundtable scheduled for March in VT. States interested in hosting a climate services roundtable can contact Ellen.

Pete Slovinsky, ME: Maine has released the Potential Hurricane Inundation Maps for category 1 and 2 hurricanes. Maine is working with the Emergency Management Agency to adopt new evacuation routes based on the inundation maps. Shoreland zoning currently has Highest Annual Tide in regulations, and are looking to adopt the Highest Astronomical Tide. ME DOT partnered with MECP to run an application of the COAST tool for state highways and roads. This is part of the NOAA Project of Special Merit. Maine has been selected to receive a NOAA Coastal Management Fellow. The fellow project will focus on developing a coastal hazard resilience index for municipalities, increase participation in FEMA Community Rating System, and develop policy options for resilience incentives.
Kirsten Howard, NH: NHCP will be hiring a coastal resilience specialist. NHCP is working with NH Coastal Adaptation Workgroup to develop action plans in NH communities – Dover, Hampton, Hampton Falls, and Seabrook. The NH Coastal Viewer will be online in March. NH partners sponsored a Shorelines Conference in December. Information from that event is available online. The NH Coastal Hazards Risk Commission is developing recommendations (fall timeframe) for the Atlantic Coast communities, Inland Bay communities and state legislation.
Julia Knisel, MA: The MA Coastal Resilience and Green Infrastructure grant programs funded 37 projects for a total of $5.25M. The first round of projects will be complete in June 2015, with the second round of projects completed in June 2016. Grant program details and a list of projects are available online: http://www.mass.gov/eea/agencies/czm/program-areas/stormsmart-coasts/grants/; http://www.mass.gov/eea/agencies/czm/program-areas/stormsmart-coasts/green-infrastructure-grants/. MA developing a coastal erosion report with expected release in May. MA is also developing a report on best use for offshore sediment in beach renourishment projects.

Janet Freedman, RI: RI CRMC continuing to develop the Beach SAMP. StormTools is available online. RI funded SLAMM maps statewide. The maps have been adopted by CRMC and are currently working on regulation changes based on the maps. The CRMC and RI Association of Realtors are supporting a workshop on the RI Homeowner’s Coastal Property Guide. EC4 and RI DEM will be looking at climate impacts on wastewater treatment systems in RI. CRMC is working with USFWS on thin layer deposition in marshes.
Kevin O’Brien, CT: CIRCA sponsored a Living Shorelines workshop in January for state and local officials. SLAMM maps have been funded for the state. Fellow project looking at options for seawall and structural compensation.
Regina Lyons, EPA: Check out Adam Whelchel on Radiolab podcast – valuing ecosystems and marshes. The Climate Leaders’ Summit has 6 workgroups and is supporting climate roundtables in the region. Wastewater and drinking water utilities selected pilot projects in New England, including Portsmouth, NH and Manchester by the Sea, MA. NEPs are going through a vulnerability assessment process. NROC Ocean and Coastal Ecosystem Health committee hosted a Marsh Migration Modeling and Policy Workshop in December. The notes will be available in January. The modeling and policy guidance will be available for review this winter.
Lisa Rector, NESCAUM: NESCAUM has been working with NY on a climate clearinghouse tool. The prototype is now available. NESCAUM will be hosting sector expert groups to review the tool and content. Potential connections to the StormReporter tool.
