

G hvłjqlqj# rxu#
P rqlwrubqj#Sođq

Iru

Yroxqwhhu#Z dwhu#T xđđw|###
P rqlwrubqj#Surjudp v

National Monitoring Conference – May 2006

Angie Becker Kudelka

Minnesota Waters

A
confluence
of:

&

P lqghvrwdf

Wdwh#r i#kh#Z dwhu#0 P lqghvrwd

Iq#P lqghvrwd=

R qd #; (r i#kh#vuhdp v

Dqg#17 (r i#kh#odnhv

K dyh#ehhq#dwhwhg#iru#p hhwlgj#

z dwhu#xdaw| #wdqgdugv

Z h#grqū#grz li#xu#z dwhu#duh#
vdih#ū wr#z lp /#lk/#ru#gubqn#iurp ý

F l w l h q # P r q l w r u b r j # b # P b q h v r w d

Z k | #gr# rx#P rqwrUB

(out of 44 responses)

Why do you Monitor?	Percentage	#
Impact Local Decision Making	89%	41
Education/Awareness	85%	39
Screening for Problems	72%	33
Watershed Protection	65%	30
Research	65%	30
Watershed Planning	63%	29
Background or Baseline	65%	30
Involve Volunteers	63%	29
Watershed Restoration	54%	25
For TMDL's	43%	20
Impaired Waters List	41%	19
Water Use Support	22%	10
Permitting Decisions	22%	10

Z kr#xv#k#G dwdB

(out of 44 responses)

Who Uses the Data?	Percentage
Our Organization	83%
State Environmental Agencies	78%
Local Community Officials and Planners	57%
Federal Environmental Agencies	37%
Schools and Universities	35%
Non-Profit Groups	22%
Businesses	4%
No One Currently Uses the Data	2%

Y r o x q w h h u # F l w } h q # P r q l w r u b q j # b q # P Q

VX U Y H \ # J H V X O W V # O K L J K O L J K W V

Data Provider or Data User?

They're both.

Monitoring Design Plan?

50% do not have one.

Those that do have a plan:

**sampling methods only,
often not reviewed or
approved by data users.**

Top 3 Intended Data Users:

- MPCA (state agency)**
- Local Organizations**
- Themselves**

Y r o x q w h h u # F l w l } h q # P r q l w r u b q j # b q # P Q

VX U Y H \ # J H V X O W V # O K L J K O L J K W V

Monitoring Program Barriers:

- * Recruitment and reliability of volunteers.
- * Consistent, strong leaders.
- * Lack of volunteer management.
- * Unclear goals for monitoring; no monitoring plans.
- * Not connecting with data user.

Y r o x q w h h u # F l w l } h q # P r q l w r u b q j # b q # P Q

VX U Y H \ # J H V X O W V # O K L J K O L J K W V

Data Provider Barriers:

- * “The data is unmanageable, there is way too data for us to handle.”
- * “There is no formal documentation that we use.”
- * “We don’t get any feedback from the data users.”
- * “Lack of consistency with new volunteers.”

Y r o x q w h h u # F l w l } h q # P r q l w r u b q j # b q # P Q

VX U Y H \ # J H V X O W V # O K L J K O L J K W V

Successes:

- * Partnerships with data users and other providers
- * Data collection with a definite purpose and use
- * Help to interpret the data
- * Data users are local

Designing Your Monitoring Plan

A manual for
Citizen Volunteer Water Monitoring Programs

Z k | #G hv!j q#d#P r q!w r u b j #S o d q B#

?

?

How do I make the best use of my limited time?

Where will we monitor?

What will be done with the information?

What should I sample?

How good does the data need to be?

?

?

?

?

Z kdW#V#D#P rqlwRubj#SodqB#

The Monitoring Plan is a **sequence of strategic choices** that focus decisions to meet goals and capabilities of the group.

- Prevents waste of time and money on monitoring that is not valuable for your group.
- Allows you to select monitoring strategy to address issues important to you and your community.
- Helps you make sense of data by preparing you to turn it into useful information.
- Minimizes impact of changing personnel

Preparing a Monitoring Plan

Preparing a monitoring plan may be the most important step in organizing your whole monitoring effort.

Whsv

G hvljqlbj#

\rxu#

P rqlwrbuj#

Sodg

Training Day 1

- Steps 1-4.
- Understand state use classifications
- Write a monitoring vision, identify issues
- Brainstorm data use and data users
- Determine assessments

Wdwh#r i#kch#Z dwhum#

Wkh#j r de##W r #lqg #r xw#l#w#l#d

K hdok | #Z dwhue rg |

Li#w#l#khdok | #@ #Surwhfw#w

Li#w#l#grw#khdok | #@ #Jhwr uh#w

K r z #L#K h d o k | #G h i b q h g B#

Training Day 1

- Steps 1-4.
- Understand state use classifications
- Write a monitoring vision, identify issues
- Brainstorm data use and data users
- Determine assessments

P r o j e c t # F r o m # U G d # X v

Purposes →

Community Awareness Formal Education Local Decisions State Assessment Regulatory/ Enforcement

Increasing Time - Rigor - QA - Expense

Source: Geoff Dates

1.
Background:
what is already
known about your
watershed.

3.
Data use
and
data users.

4.
Choosing
assessments.

- Retreat/R

Training Day 2

- Steps 5-8
- Technical and Methods day
- Discuss Parameters, Where, When
- QA/QC
- How to enter and store data

Training Day 3

- Steps 9-12
- Planning for Data Interpretation
 - Present/Report – Action!
- Logistics (Timeline/Budget)
 - Evaluation

R x u # x f f h w h v

2003 & 2004 – 2 pilot trainings. 13 citizen monitoring groups trained and plans being implemented!

2005 – Revised and refined program

2006 – Worksheets and materials available on-line. Over 100 downloads in the first 3 weeks

6 groups in-depth training; 9 groups short course

Vx ffwix q Sur judp v

G dwd

wr #L qirup dwtrog

wr #D fwlrog

F r o w d f w # t q i r

Angie Becker Kudelka

angieb@minnesotawaters.org

Citizen Monitoring Research/Evaluation Rpt.

www.riversmn.org/resources_citmon.html#MonArtNews

Monitoring Plan Materials:

www.riversmn.org/monplan/

