Bay of Fundy Ecosystem Partnership (BoFEP)

2010 Annual General Meeting

Minutes

Board Room, Joggins Fossil Centre, Joggins, NS.

Wednesday, November 24th, 2010, 1:30-4:00 pm

Present: Peter Wells (Chair), Simon Courtney, Shaun Allain, Colleen McNeil, Rodrigo Menafra, Gerhard Pohle, Pivi Kerekes, Joseph Kerekes, Brad Walters, Pat Hinch, Jason Naug, Gareth Harding, Jiyeon Choi, Gordon Fader, Franz Kesick, Brett Bancroft, Marianne Janowicz,  Jon Percy, Owen Washburn, Sheila Washburn, Hugh Akagi, Susan Rolston, Claudette LeBlanc, Mick Burt, Jenna Boon, Andrew Spring,  Melissa Grey, Michael Butler, Brett Bancroft, Franz Kesick, Terri McCulloch, Leanna McDonald (BoFEP Secretariat) 

Regrets:  Elwood Dillman, Anita Hamilton, Lisa Isaacman, Trevor Avery, Barry Jones, Doug Campbell, Hélène Dupuis, Tim Hall, Jeff Ollerhead, Jake Fife, Jennifer Martin, Nadine Gauvin, Jackie Olsen, Lisa McQuaig, Sherman Boates, Lucia Fanning, Raul Ugarte, Dave Preble, Tony Diamond, Danika van Proosdij, Moira Brown, Paul Stacey
Table of Contents

  1)    Welcome and Introduction to the meeting (Peter Wells)
………………………………...Page   1
  2)    Approval of the Minutes of the 2009 Annual General Meeting…………………………..Page   1

  3)    Report of the Chair on BoFEP (Peter Wells)………………………………………………
Page   2
  4)    Report of the Treasurer and Finance Committee (Pat Hinch/Barry Jones)……………..
Page   5

  5)    Report on the Outreach Working Group (Marianne Janowicz)…………………………
Page   7
  6)    Report on the Working Groups (Marianne Janowicz/Peter Wells)……………………...
Page 10
  7)    Report on Communications (Jon Percy)………………………………………………… ..Page 21
  8)    Invited Talks 


8.1  A New Look at Fundy:  Energy and Dynamics (Gordon Fader, 

       Atlantic Marien Geological Consulting Ltd., Halifax, NS)………………………..
Page 23
8.2  A Census of Marine Life: what was it about, what did it accomplish

        and how are we connected? (Gerhard Pohle, HMSC)…………………………….
Page 23
  9)    Discussion of BoFEP activities – the way forward (Marianne Janowicz)
………………..
Page 25
10)    Nomination for the BoFEP Steering Committee (Nominations Committee)…………….
Page 26

11)    Adjournment of the Meeting………………………………………………………………..
Page 26
1) Welcome and Introduction to the meeting. (Peter Wells)
Peter Wells, BoFEP Chair, called the meeting to order and welcomed all to the 2010 BoFEP Annual General Meeting.  
2)   Approval of the Minutes of the 2009 AGM Meeting
     
Motion:  Mick Burt

     
Second:  Rodrigo Menafra

    
Motion Carried.
It was requested in future that the minutes be posted to the website in draft format for the members   to review prior to approval.
3)   Report of the Chair on BoFEP. (Peter Wells)
Chair’s Report to the BoFEP AGM, November 24th, 2010. 
1.  Introduction 
Thank-you for attending the 2010 AGM in Joggins, NS, our location now for such annual meetings.  I wish to offer a special thanks to all of you who have contributed to BoFEP’s continued operation in this calendar year; for you who have contributed as paid members over the past calendar year (the annual dues are much appreciated); and for all of you for attending today’s meeting. Thanks also to Environment Canada (Atlantic Region) for their continued funding of BoFEP through the Atlantic Ecosystems Initiative, for our contracts in FY 09-10, and FY 10-11. We are funded through to March 2011, and will shortly be submitting a new proposal for FY 11-12. (details during the meeting).
2.  Bay of Fundy recently in the News
Interest and concern for the Bay of Fundy is why BoFEP exists and why you are all here this afternoon.  It is noteworthy that Sunday’s (Nov 21st) CBCs Land & Sea featured the Bay of Fundy.  The program emphasized why the Bay is truly one of the natural wonders of the world, and was narrated by author and naturalist Harry Thurston.  Of special note was the well-known fact that the Bay of Fundy is the only Canadian finalist in the global New 7 Wonders of Nature competition. There are 28 entries - 7 will be chosen. To vote, be sure to go to www.new7wonders.com.  The winners will be announced November 11, 2011.  Please encourage your relatives, friends and colleagues to vote!!  Following that program, CBC Radio had an interview Monday morning with Peter Smith of DFO-BIO on the environmental concerns associated with tidal power development in the Minas Basin. This program illustrated our need to stay vigilant to the threats to this unique ecosystem, to stay informed, and to stay involved in the Bay’s protection and conservation. 
 

3.   Background

BoFEP was initiated officially in November 1997 and is now entering its 14th year.  If one includes the earlier efforts of the Fundy Marine Ecosystem Project (FMESP 1995-1997) which led to BoFEP, we have now been in operation for just over 15 years!  BoFEP is fulfilling a role being largely a virtual institute for the creation, sharing and using knowledge about the Bay of Fundy, to ensure the Bay’s long term ecological health,  productivity (its living resources), and wise conservation of its species and habitats. Along with many other organizations around the bay, we can claim some successes in this role to date, with our focus on knowledge generation (research) and communication.  However, like many organizations, BoFEP is faced with many day to day and annual challenges – some of ours are product niche, partner and general membership growth, continued operational and project funding, and succession planning for our core volunteers.  Running BoFEP is often a struggle, taking time and energy away from tackling the issues themselves through WG activity and innovative outreach. As annual funding continues to be uncertain, our working group activity has declined. That said, we are still having successes and we should emphasize those.  At this meeting, we will bring everyone up to date on BoFEP’s operations during the past year (we are obliged to report out annually at the AGM), and in particular, we will hear about two projects of note on the Bay of Fundy, and spend some time discussing progress on our BoFEP Strategic Plan development.

4.  Accomplishments over the past year

Since the last AGM, we have accomplished the following:

(4.1) EC projects:  Completion of the EC project and report to EC for FY 09-10.  Completion and funding of a successful proposal to Environment Canada for FY 10-11 (awarded August 2010, and funded Sept. 2010).

(4.2)    A special meeting of the SC was held in Sackville NB in February 2010 at which we      presented and discussed collectively BoFEP’s financial and organizational options.  We came away from that meeting with the plan to pursue option 1 for BoFEP, assuming that we  would not be funded by EC for FY 10-11, and hence putting aside13K for the operation of BoFEP in the current FY.

(4.3)  
Program development - Initiation of the Ambassadors Program.

(4.4)  
Strategic plan - Initiation of the development of the strategic plan, to guide us into the next 5-10 years of operation. Our 
efforts are aimed to develop a Strategic Plan for BoFEP, to help us move into the future with new direction and optimism, a clear message for all of our partners, and clear justification for our structure, budgeting and expenditures.

(4.5) Working Groups - Continuation of working group activities and research of the working groups on Fundy informatics (Elaine Toms), mudflat and Corophium ecology (Myriam Barbeau and Diana Hamilton), littoral and sublittoral ecology (Maria Bucheta), and stress and cumulative effects (Mick Burt/PGW).

(4.6) Communications – Contributions to the Fundy Pollution Workshop (April 2010), the ACCESS Conference (May 2010), the CZC Conference (July 2010), the Atlantic Remediation Conference (Oct 2010), two ACZISC meetings, three GOMC meetings, and countless others by members.

(4.7) Communications - Maintenance of the website and Fundy information on it (you will hear more about this!)

(4.8) Communications - Contributions to the GOMC State of the Gulf report (theme paper on Emerging Issues), funded by DFO during Winter-Spring 2010.

(4.9) Communications - Application to DFO for funding of the Fundy issues report (July 2010) – this is approved regionally and waiting Ottawa approval.

(4.10)  Communications - Maintenance of the BoFEP members and distribution listings, for use for distribution of the Fundy newsletter, the membership drive, and notification of the Fundy workshops.

(4.11) Communications - Initiation of discussions on the next (9th) BoFEP Bay of Fundy Science Workshop, for New Brunswick, October 5-7th, 2010, in conjunction with the GOMC and various local partners.

5.  Let me end on an opportunistic note, with a quote from Ashley Sprague, CPAWS and MC member, from a recent email (Nov 7th):  

“I think there are currently a few other external opportunities that could lead to new partnerships and potential funding prospects for BoFEP. Increased public attention and interest (regionally, nationally and internationally) in the Bay of Fundy is being fueled by the BoF being named as a finalist in the new 7 wonders contest. Increased media coverage is causing people to realize that the Bay is truly one of the world's most special places and that more research and conservation is needed.   Also, the ongoing study by Parks Canada to identify special marine areas in the Bay of Fundy, shows an increased interest by a Federal Agency in conservation of the Bay. Because BoFEP is known as the lead organization for research, knowledge and communications for the Bay of Fundy, BoFEP is in a good position to be involved in both of these projects as they move forward”.

Again, thank-you for attending this AGM and participating in BoFEP’s activities. We have an interesting afternoon planned, first with the short business meeting, and then with two presentations and a discussion.
Peter

P.G.Wells

Chair, BoFEP   

Approval of the Chairs Report
Motion:  
Jenna Boon

Second:
Marianne Janowicz

Motion Carried

4)  Report of the Treasurer and Finance Committee  (Pat Hinch/Barry Jones)


The following financial statements were presented:

Bay of Fundy Ecosystem Partnership:  Year End Statement (FY 2009-2010)

Opening balance (end of FY 08-09)


17,487.02

Revenues

Environment Canada


50,000.00

Bank Interest


                          

          4.86

Memberships


      905.00

Total Revenues


50,909.86
Total Grand Revenues


68,396.88

Expenditures


Secretariat


10,000.00


Financial Review


                 1,000.00


Communications coordination (contract)


      600.00


Office and internet supplies


   1,402.76


Coordination web link


      103.88


Travel and meetings (MC, SC, AGM)


   3,454.89


Working Group meetings and projects


 23,715.00


Stewardship Award


      163.85


Factsheets and BoFEP Reports


   1,358.14


Workshop related printing


      900.00


Promotion and Outreach


   1,350.00


8th Workshop proceedings, production & printing


   2,418.10


8th Workshop preparation/planning   


   2,500.00


Total expenditures (FY 2009-10)


 48,966.62

Year End Balance


 19,430.26

Bank Reconciliation 2009-10

Bank balance (as at March 31/10)


38,020.87
Less cheques outstanding


23,700.61

Plus revenues outstanding


  5,110.00


Year end balance


19,430.26


Unaccounted balance


 0

Bay of Fundy Ecosystem Partnership:  Financial Report (as at Nov 19, 2010)

Account Balance (as at Oct 29, 2010)


72,450.12

Expenses – Outstanding Invoices:


Receipt #


225 
Secretariat Support


   2,500.00


226 
Travel


        91.93 (replacement for cheq 207)


227
Student award (BoFEP WS)

      100.00 (replacement for cheq 154) 


228
Student award (BoFEP WS)

        50.00 (replacement for cheq 159)


229
Travel


      161.85   


230
Travel


      369.85


231
Travel


      182.80


232
Internet fee


        34.95


233
Travel          


        10.00                                                              


234
Mailing


        33.09     


235
Meeting expense


      415.80 (replacement for cheq 98)


236
Travel


      158.20


237
Communication contract

   3,360.00 

Total outstanding invoices:


   7,468.47

Commitments


Financial review


  1,000.00


Equity


     100.00


Operations 2010-11 (Budget 13,000)


  1,640.00


9th BoFEP Workshop


  2,500.00


BoFEP domaine name


     120.00


Emerging issues project 


  1,806.63


Single BoFEP project


  5,000.00


Assessing Ecological Risks of Chemical Contamination
20,000.00


Communications


  5,000.00


BoFEP Secretariat (ACER)


  5,000.00


Working with Municipal Planners to reduce chemical 
15,000.00


  Risks


AGM (travel and meeting)


  1,000.00

Total Commitments:


58,166.63

Expenses (Total):


65,635.10

Account Balance (Uncommitted):


  
  6,815.02

An addition to the two reports a verbal report was provided regarding the audit.  An audit was conducted on the finances for 2009/10.  The accounts had not been audited for several years.  Four years worth of financial records were provided to the accounting firm.  They did not audit the previous years but reviewed them to ensure that financial practices were consistent leading up to the year 2009/10 for which they were providing a report.  It was noted that after 2010/11 that Environment Canada will no longer require audits be preformed.
Approval of Financial Reports

Motion:
Mick Burt

Second:  
Hugh Akagi

Motion Carried   

5)  Report on the Outreach Working Group (Marianne Janowicz)

Outreach Committee Report for BoFEP Annual General Meeting November 24th, 2010
Submitted by Marianne Janowicz.

The BoFEP Outreach Committee, meeting on numerous occasions, has had three focuses during the past year. The first is a continuation of the Talking Circles on Conservation, as part of the EC project proposal FY 09-10;  the second is the Ambassadors Program; and the third is the development of a TenYear Strategic Plan for BoFEP.

Talking Circles on Conservation

A second Talking Circle on Conservation involving BoFEP members and representatives of the First nations from NB, was held on November 4th, 2009, in St. Andrews, NB.  Discussion moved forward with a greater understanding resulting between the two cultures presenting their views. We also submitted an abstract to Coastal Zone Canada 2010, Charlottetown, PEI, which was accepted; we organized and chaired a workshop at the Conference which primarily informed the audience of the dialogue that is continuing in the committee to bring the western concept of conservation mindful of the Aboriginal concept and visa versa. Speakers were Alma Brooks, Guysitanomook, Fred Whoriskey and Peter Wells.  The workshop was well attended and the dialogue was spirited. There will be another Talking Circle in 2011 and an attempt to follow up on the conclusions that came out of the first workshop:

· Creating small local groups to further dialogue;

· Bringing youth and elders together;

· A summer get together for young people, cross cultural and environmental.

· Completion on a discussion paper and talk (PP presentation) exploring the western history and different perspectives of the concept and practice of conservation.

Ambassadors Program, 2010-, and Development of the BoFEP Strategic Plan.
At the beginning of 2010, the Committee started recruiting people to be Ambassadors for BoFEP.  The Ambassadors were to use The Directory of Businesses and Activities in the Fundy Region, a 2009 BoFEP publication prepared by Marianne Janowicz, in order to target companies and agencies that should be approached with the BoFEP message and request for developing a partnership and contributions.  Finding Ambassadors in both NB and NS has proved to be a challenge but the program is taking shape and being implemented. Steering Committee discussions in February 2010 indicated that there has been some external confusion on the role and activities of BoFEP and that it would be worthwhile to develop a full 10 year strategic plan for the organization prior to full implementation of the Ambassador Program. Peter Etheridge, formerly Chair of the Biosphere Reserve Working Group, volunteered to help lead the Management and Outreach Committees through the process of developing the plan. After several working meetings, a Strategic Plan is being drafted and is now nearly ready for distribution.  It will provide direction and help to move the Ambassadors Program ahead over the next few months.
Outreach Working Group 
BoFEP is at a pivotal point in its history due to the many issues facing the Bay of Fundy and the challenges facing BoFEP as an organization, especially continued funding of our work. This group has met regularly in St. Andrews, NB, and has built upon the four background papers prepared in 2006-09 to help guide BoFEP in the next few years. The WGs’ mandate is to explore various options for moving BoFEP forward with suitable core and project funding (hence its original name of strategic development and funding WG), and to focus on specific projects of a multi-partner nature.   

There was a special BoFEP Steering Committee (SC) Meeting on March 26, 2009,  at Mount Allison University, to discuss these challenges and our suggested approach to them.  

At the meeting, the primary results of recent Outreach Working Group retreats were presented.  The focus has been on ways to strengthen BoFEP.  Following initial discussions , there were round table discussions on components of  a  strategy to renew and strengthen BoFEP.   The focus was  on three major topics - marketing BoFEP and its products;  diversifying funding of our operations;  and engaging and strengthening the role of the Steering Committee.  This has led to a documented proposal “BoFEP Into the Future” , highlights of which were presented  at the 8th BoFEP Bay of Fundy Science Workshop in May.   

The Outreach WG organized and held a special session on Conservation at the 8th BoFEP Workshop in May 2009, with BoFEP members and others.  This was very well attended and is reported on in the Workshop Proceedings.

A further Outreach meeting  was held Aug 14th, 2009, in Sackville, NB. The agenda covered new funding sources, the process of finding those sources, and ways to conduct a more streamlined organization.  The CD copy of the document identifying  industry/business/associations around the Bay of Fundy, prepared under contract recently for BoFEP, was distributed and discussed.   

An article on the BoFEP 2008 AGM appeared in the most recent issue of Netawek Ikjikum (Voice of the Ocean) the Quarterly Newsletter of the Maritime Aboriginal Aquatic Resources Secretariat (MAARS).

Three recommendations from the Future Options for BoFEP are being reviewed by the Outreach Committee and will be presented to the Steering Committee by mid-January if not earlier.  There needs to be a clear vision from members of the Steering Committee as to where to go with these recommendations.
A Talking Circle was held, providing diverse views of conservation.  A modified Talking Circle is to be held on November 5, 2009 in St. Andrews and hopefully there will be a session at the Coastal Zone Conference in July 2010.

A paper has been presented from the Outreach Working Group of a directory of BoFEP businesses and industries to strategically aim for support for outside funding.

A call for proposals was sent to all Working Group chairs to allocate available EC funding.  The deadline for submissions was October 30th..  The received proposals are in the hands of the Review Committee who will make suggestions to the Management Committee.

In an effort to determine what capacity our Steering Committee has, where they wish to contribute and how best can they do so, membership surveys are going to be sent out by the Secretariat in the next few days.

Discussion:

There was a question regarding the Bay of Fundy and climate change, with the possible effects on salinity levels, temperatures and water quality such as acidification.  It was stated that the GOMC and its working group is working on this, in conjunction with a new organization (NERACOOS – Northeast Regional Association of Coastal Ocean Observing Systems).  

There was mention of the possible involvement of BoFEP in the Fundy National Park, completing a Perigrine Falcon survey – would BoFEP be able to help? (Chairs note: this was not followed up, although by invitation, BoFEP did attend the special release of adult female salmon at Fundy National Park in November 2009, and Parks Canada is on our Steering Committee).
6)  Report on Working Groups (Janowicz/Wells)
The reporting of the Working Groups takes place in detail at the biannual BoFEP Science Workshop.  This Report on Working Groups was largely based on the Environment Canada End of Year Report for 2009-10.  The report was provide for those in attendance at the meeting.  The following are excerpts pertaining to the Working Groups Activities.
Project 1: Creating and Using Knowledge about  the Bay of Fundy Ecosystem
[Note: Many papers were submitted to the 8th BoFEP   Bay of Fundy Science Workshop in May 2009 on research conducted by members of the following WGs. These are reported on below, where appropriate]

Sub project 1   Biosphere Reserve Working Group (BRWG)

This working group was active for more than five years. The work of the group is now concluded, having accomplished the goal of substantially contributing to the establishment of the Fundy UNESCO Biosphere Reserve in the north-western part of the upper Bay of Fundy.  The Reserve is now the responsibility of other non-government organizations in the Sussex-Moncton-Sackville-Amherst region.  BoFEP was acknowledged as being an invaluable source of information for the successful Biosphere Reserve submission to the United Nations (Peter Etheridge, WG Chair, pers.comm.).
Sub project 2 Corophium and Mudflat Ecology Working Group (CWG)
The main activity of the working group during this interval was a meeting held in conjunction with the BoFEP Science workshop at Acadia in May 2009. As a result of an NSERC Strategic Grant awarded to Myriam Barbeau, Mark Forbes, Diana Hamilton, and a group of other UNB researchers, there is a large-scale research initiative underway. Dynamics of mudflats are being investigated, with the focus on factors influencing Corophium populations and a goal of predicting effects of environmental disturbance on the system. This session served as a meeting of the Strategic team, including all students involved in the project, some of the research partners (e.g. Environment Canada), and other mudflat researchers who commented and provided advice on all aspects of the research.

The Corophium Bibliography, a joint initiative of Peter Wells and Diana Hamilton, was also introduced at the meeting. This bibliography contains more than 600 references relevant to mudflat researchers. It is fully searchable and is currently being used by members of the Strategic Grant team. It is maintained by Diana Hamilton’s lab, with periodic updates when new publications become available. We are exploring ways to get this onto the BoFEP website to make it available to all interested users. 

The Corophium group continued its research during summer 2009 as members (Barbeau UNB, Hamilton MTA,  et al.) have won an NSERC strategic grant to focus intensely on factors affecting Corophium and its ecology.  This core funding will support this working group for the foreseeable future.

One long term member, Peter Hicklin , now retired from CWS-EC, is working on papers on two topics: i) the results of 16 years of banding Semi-palmated Sandpipers in the Bay of Fundy; and  in collaboration with Marcel David,  ii) a paper on the migration of shorebirds in the Acadian Peninsula of New Brunswick based on 12 years of shorebird surveys (conducted by Marcel) in spring and fall at three wetlands in north-eastern New Brunswick.  This will be a substantial contribution to our understanding of the use of the Upper Bays mudflats by migratory shorebirds and their reliance on Corophium as a food source.

The annual meeting for mudflat ecology research planning is scheduled for May 20th 2010, at Mount Allison University.  This meeting brings together university and government researchers studying various aspects of the ecology of mudflats, from nutrient-diatom-Corophium interactions, to Corophium population ecology, to the population ecology of the migratory shorebirds.   

Sub project 3 Eelgrass Working Group (EWG)

In February 2009, the Eelgrass Working Group sponsored a joint meeting of the USEPA New England Eelgrass Working Group and the BoFEP working group. The meeting was hosted by the Gulf of Maine Council on the Marine Environment. The Proceedings from the joint session have been published and are available .  

The following letter was received from Dr. Hilary Neckles of Maine DEP in June 2009, along with the Workshop Proceedings:

 “On behalf of the organizing committee for the February workshop on Status, Trends, and Conservation of Eelgrass in Atlantic Canada and the Northeastern United States, I extend sincere thanks for the $2000 CAD donation from the Bay of Fundy Ecosystem Partnership. Your support contributed substantially to the success of the workshop. With the help of BoFEP and other donors we were able to hold the workshop at a comfortable and professional facility while keeping general registration costs low enough to be accessible to all. Your donation helped facilitate communication among people involved in all aspects of eelgrass conservation throughout the region. In particular, the workshop was an opportunity to transfer scientific information to those responsible for and interested in eelgrass protection and management.  

A report of the workshop is enclosed, including a summary of the presentations and discussions, the program, and abstracts of presentations. In addition, full workshop presentations are posted on the Gulf of Maine Council website (http://gulfofmaine.org/council/committees/habitat_mon/). There were 117 registrants for the two-day workshop and approximately 100 participants in attendance each day. This represents a sizeable fraction of the people working on eelgrass in the region, including coastal resource managers and decision makers, researchers, members of environmental organizations, consultants, concerned citizens, and students. Although we did not conduct a formal workshop evaluation, comments from participants were overwhelmingly and uniformly positive and affirmed that the workshop was an effective forum for information exchange.”
BoFEP's Eelgrass Working Group reports that the science advisory report (SAR) on eelgrass entitled "Does Eelgrass (Zostera Marina) Meet the Criteria as an Ecologically Significant Species?" has been posted to the website of the Canadian Science Advisory Secretariat (CSAS).  It can be viewed at: 

http://www.dfo-mpo.gc.ca/CSAS/Csas/Publications/SAR-AS/2009/2009_018_e.pdf
Sub project 4    Minas Basin Working Group (MBWG) 

The group met in March 2009 and again in October 2009.  Members at ACER, Acadia University, are active with research and monitoring associated with tidal power developments and its potential for environmental impacts in Minas Basin. The October 2009 meeting of the MBWG gave an update on the Minas basin Tidal Energy Demonstration Project; members are active on various associated committees, and directly involved in research and monitoring.  An update was given on other current Minas Basin Projects (Cornwallis Watershed Project;  the Cornwallis River Estuary/Basin Sediment and Vegetation Studies;   Southern Bight mudflat infauna diversity; and specific projects dealing with Corophium, lobsters, Atlantic Sturgeon, and striped bass.

A 26 page, March 2009 report entitled "Development of a series of historical digital mosaics depicting change in intertidal habitat in the Minas Basin"  prepared for the Bay of Fundy Ecosystem Partnership and the Gulf of Maine Council on the Marine Environment by Danika van Proosdij and Peter Horne of St. Mary's University, is available on the BoFEP website at:  http://www.bofep.org/PDFfiles/finalreportmosaicdvpupdated.pdf .

The purpose of this research project was to assess and integrate all available historical aerial photography into the comprehensive digital geodatabase initiated in 2004. This study focused on the Southern Bight of the Minas Basin and complements on-going initiatives to quantify the changes in ecosystem habitat in the Minas Basin. These mosaics will be used to quantify changes in ecosystem habitat in the Minas Basin and address questions of why and at what rate these changes are occurring in subsequent research.  

Members of the MBWG, especially Anna Redden and Jon Percy,  were active with both the Program Committee and the Local Organising Committee for the BoFEP Science Workshop in May 2009.  

Watching briefs continued on numerous environmental issues in the Minas Basin watershed and the basin itself:

· Tidal Power project – monitoring for potential  environmental impacts..

· Windsor causeway expansion.

· Alton natural gas storage.

· Windsor gypsum mine expansion, on the “Avondale” Peninsula  near     
Hantsport. 

· Greencover project (Cornwallis River watershed).

· Uranium exploration in the Minas Basin watershed.

· Inner Bay of Fundy  salmon – recovery initiatives.

· Striped bass (status: Threatened species).

Sub project 5   Stress and Cumulative Effects Working Group (SCEWG)

The focus of the research of this WG is to examine the combined effects of parasitism, chemical contaminants, and physico-chemical factors on wild fish in the Bay of Fundy, especially in areas impacted by salmon aquaculture and/or where new aquaculture initiatives are underway.

Research Study on Combined factors (WG Chair, M.Burt):  

The help BoFEP provided earlier this year (The effect of combined stress in aquaculture -$1,200) helped us to develop a strong NSERC Strategic Grant proposal which, I'm happy to report, was successful resulting in $443K over the next three years. The BoFEP support was used this summer 2009 to help collect samples from sea cages which were analysed here at UNB.  The research showed that the Loma problem is even worse than we envisaged. We are not coming back to BoFEP to help fund this project further as we now have sufficient NSERC funding to support our efforts in this research.

Introduction

Within the past three years, a nematode parasite has been recorded from the swim bladder of eels (Anguilla rostrata) in the Atlantic Provinces. The parasite is not endemic to Canada and was first reported from eels in Japan where it is not pathogenic. It was accidentally introduced into Europe and the United Kingdom prior to sowing up in eels in Nova Scotia. Because it is highly pathogenic and can cause serious epidemics, particularly in juvenile fish, it is a serious threat to the developing eel industry in the Maritime Provinces. The parasite, Anguillicoloides crassum, lives as an adult in the swim bladder where it attaches to the mucosal lining and feeds on blood.

Little is known of the transmission dynamics but preliminary work in our laboratory, and elsewhere, indicates that the larval worms which hatch from the eggs are infectious to a wide variety of crustacean hosts including copepods, amphipods and ostracods. When these are eaten by a variety of small fishes, the larvae infect the fish host and can be carried, without reaching sexual maturity, in a number of “paratenic” hosts. If any of these are eaten by an eel, the nematodes migrate to the swim bladder where they  reach maturity, copulate, with the females producing over 1,000 eggs. How the eggs get from the swim bladder to the external environment is not known but may be by way of a small connection between the middle of the swim bladder and the gut.

Project

Our preliminary work this summer 2009 was supported by a NSERC Undergraduate Student Research Award to Rebecca Standen ($4,500 stipend) and by M. Burt’s NSERC Discovery Grant ($2,500 stipend + $1,000 travel costs and the cost of purchasing commercial eels). We have limited our project for this year to the Saint John River with a few donated eels from parts of Nova Scotia where similar work is going on by Dr Martha Jones [University of Cape Breton] in collaboration with Dr David Cone [Saint Mary’s University]. We would like to extend this work this Fall and into next summer, by collecting eels from those rivers that flow into the Bay of Fundy. Although this worm has not been reported (to my knowledge) from the amphipod Corophium volutator, the presence of eels on the mudflats at the head of the Bay of Fundy suggests that this is a strong possibility.

A graduate student from Carleton University (Will Shim) is currently working at Mount Allison Unversity, and is looking at the possible effects of parasites on the behaviour of C. volvutator. He has approached me with a view to collaborating on the eel project as it clearly has implications with his amphipod project.  M. Burt has agreed readily to working with him in the Upper Bay of Fundy while continuing with the general survey of rivers flowing into the Bay on the New Brunswick side. The rivers on the Nova Scotia side of the Bay are being surveyed by a graduate student working with Dr Jones and Dr Cone.
Coastal and Land-Based Pollution in the Bay of Fundy
During winter 2010, a problem arose with pesticide (cypermethrin) contamination near the salmon aquaculture sites in the lower Bay, with resulting deaths of hundreds of local lobsters.  This created considerable concern about the impacts of chemicals on local fisheries, chemicals coming from both the aquaculture industry as well as from non-point, land-based sources in the various watersheds.  The incident stimulated the planning of a workshop, led by M. Burt, to elucidate the facts and put them into perspective.  The workshop is “Threats to the Health of the Bay of Fundy” (Potential Problems Caused by Pollutants), April 30th, St. Andrews, NB. Sponsors are BoFEP, Fisheries and Oceans Canada, NSERC, and the New Brunswick Department of Fisheries and Aquaculture.  The workshop is organized under the auspices of BoFEPs WG on Cumulative Effects of Stress.

(Note: this workshop was held, with approx 50 people attending; a Proceedings is in preparation and another workshop is being planned for Fall 2010). 

Sub project 6   Sublittoral Ecology and Conservation Working Group (SLECWG) 
Much of the new research conclusions and data compilations have general utility for addressing a variety of issues of interest.  BoFEP's distribution channels can very effectively get the word out on these to the broader community around the Bay. We plan to develop an updated poster and/or brochure, branded by BoFEP that would mention several of these recent initiatives (acknowledging the various sources as well as BoFEP’s support of the WG). 

These outreach products were disseminated at the BOFEP Fundy Science Workshop (May 2009), as well as at the RARGOM Gulf of Maine Ecosystem Science Symposium (Oct 2009).  As well, the WG contributed substantially to the Fundy Science Workshop with scientific papers (see the BoFEP website).

Sub project 7 Eutrophication/Nutrients Working Group (ENWG)

No report is available.  

Sub project 8 Secretariat support for Project One

· BoFEP membership records and mailing lists maintained routinely.

· Mailed out of BoFEP materials upon request; also mailings to all members

· Maintained BoFEP information and the document library, including fact sheets, workshop proceedings, publications, and promotional materials (hardcopy and e-copy)

· Since April 1 there have been monthly Management Committee meetings and 1 Steering Committee meeting, for each of which the Secretary prepared and circulated advance materials, set up conference calls, attended and recorded the proceedings, and distributed and maintained the minutes.

· General coordination of BoFEP correspondence.

· Received telephone, fax and e-mail messages to BoFEP, and responded and distributed as appropriate.

· Maintained contact with BoFEP Working Group Chairs.

· Maintained communications with the BoFEP members, in cooperation with the Communications Coordinator.

· Assisted with preparation for and conduct of the 2009 BoFEP Workshop ongoing including sourcing accommodations, facilities and equipment developing preliminary itinerary .

Project 2: Using Knowledge on the Bay of Fundy Coastal Ecosystem - a Multi-year, Multi-partner Approach to Current Issues

[Note: Four of the working groups continue to be engaged in projects pertaining to using and disseminating ecological and environmental knowledge about the Bay of Fundy.  A number of papers were submitted to the 8th Bay of Fundy Science Workshop on research conducted by members of the following WGs. There were also focused sessions on some of the topics e.g. marine energy, mudflat ecology, informatics, contaminants, as in previous years, in keeping with the workshops theme.]

Sub project 1 Fundy Informatics Working Group (FIWG):  
A pilot version of the "BoFEP Informatics Collaboratory Project"  being developed by BoFEP's Fundy Informatics Working Group is available on the Dalhousie website. This handy tool facilitates access (by searching or browsing  authors, titles, subject categories or keywords) to the wide range of publications included in the  Cumulative Index to BoFEP Publications prepared by S.J. Rolston and P. G. Wells (March 2006), including Workshop Proceedings, Fundy Issues and other BoFEP Reports. Most items are available in both html and pdf formats. The site can be found at: http://docs.informatics.management.dal.ca/bofep/, as well as on the BoFEP website. 
A research proposal has been prepared and submitted for funding to extend the work on the Collaboratory.  This proposal is entitled: Continued Development and Application of the Bay of Fundy Information Collaboratory - Identifying Priority Requirements for the Information System with Particular Reference to Managers of Integrated Coastal and Ocean Management (ICOM). 

The Fundy Information Collaboratory was conceived by FIG as a means of providing centralized access to the resources that deal with the Bay of Fundy.  The small prototype, described above,  was demonstrated at a  BoFEP Bay of Fundy Science Workshop in 2006 and has been in operation ever since for access to primarily BoFEP publications.  Built with a rich exploration menu structure, as well as search capability, the prototype demonstrated its value and continues to do so.    
Two initiatives occurred almost simultaneously this past year in support of continued development of the Collaboratory. First, to make significant advances with the Collaboratory concept, we knew that additional information was needed regarding how people use this sort of information for making informed decisions. What we needed were some definitive “use” cases. Because the ACZISC (Atlantic Coastal Zone Information Steering Committee) and  the GOMC (Gulf of Maine Council on the Marine Environment) had already completed nearly 20 reports of surveys and workshops, we analyze those reports to assess whether we could develop use cases from the contents. That task is complete, and the results suggest that selected geographic data elements can be extracted but good instances of how those elements will be used are not included.  Thus, our next stage is to conduct interviews on use with environmental decision makers.   Second, E. Toms became a network investigator on a National Centres of Excellence (NCE)  project, GRAND. One of the 32 projects that is being funded under the NCE is nGAIA, Next Generation Information Appliances,  of which Toms is the primary investigator.   BoFEP, COINAtlantic and ACZISC are project supporters. The plan under this project is to develop a system that supports environmental decision making for the Bay of Fundy. Thus, we have been able to leverage the initial support from BoFEP into a much larger initiative.

During the year, members organized a special paper session on Information Management at the 8th BoFEP Science Workshop, as well as a poster session.  Both proved successful and attracted a lot of attendees and discussion

Work of other members continues.  Research through the SSHRC funded study has continued, with one sub-project strengthening the data base on and analysis of GOMC publications, which have direct relevance to the Bay of Fundy.  Numerous talks and publications have come from this work to date (see www.eiui.ca).   As well, working linkages have been made to ACZISC and COINAtlantic, and these groups have contributed to the research proposal mentioned above. 
Sub project 2 Salt Marsh and Restricted Tidal Systems (SMaRTS) Working Group:
A number of WG members attended at the BoFEP Science Workshop that was held in May 

at Acadia University, NS. One of the afternoon sessions was dedicated entirely to salt 

marsh related activities and the audience heard a number of excellent restoration and 

research presentations. Several posters highlighting ongoing activities of WG members 

were also on display throughout the event. 

A SMaRTS WG meeting was held during the Science Workshop, immediately following the 

salt marsh presentation session. This meeting was well attended and much of the focus was 

on providing updates on research, restoration and monitoring activities over the previous 

year and on planned/anticipated projects for the coming field season. 

A good portion of the discussion focused on two dyke breaching projects (St. Croix River, 

Aulac Marsh); DFO’s new Restoration Database; and on the need for not just compensation 

type restoration projects but that we need to also be supporting and engaging in pro-active 

“net-gain” type restoration projects. It was acknowledged that since 2005, nearly a dozen 

intentional salt marsh restoration projects, complete with some level of pre- and post-monitoring, 

have been undertaken in the Bay of Fundy and that the majority of these were or are compensation projects. A lot has been learned from these projects about the natural form and function of coastal wetlands and their response to restoration activities, but that the inclusion of long-term monitoring programs in restoration projects continues to be vital to the determination of individual project success but also in better guiding the design and management of future projects. 
A new paper on salt marsh restoration, based on the extensive studies at Cheverie Creek, NS,  has just been published in the journal Restoration Ecology (Bowron, T. et al., 2009, Macro-tidal salt marsh ecosystem response to culvert expansion).

A new project was started in late 2009 by the Ecology Action Centre. Their report follows:

The Ecology Action Centre received $5000 from BoFEP for a project called “Engaging Municipalities in Wetland Conservation and Coastal Planning”.  This project will enhance the knowledge and capacity of municipalities to adapt to climate change through improved coastal management, with a particular focus on wetland conservation and restoration.  The original project plan was to conduct four to six presentations to municipal councils and planning advisory committees around the Bay of Fundy, as well as to develop resource materials on coastal management and climate change adaptation.   Additional funding was leveraged from Mountain Equipment Coop Foundation , allowing more presentations to be made in municipalities around Nova Scotia.   This allowed the project to hire a contract researcher, Robin Musselman, to help prepare presentations and resource materials and coordinate the scheduling of presentations.  

We started work on this project in mid-February 2010.   All rural municipalities and districts in Nova Scotia received a letter asking if they are interested in the presentation and resource material. The presentation was prepared and piloted in March 2009.    Presentations have now been scheduled fairly regularly for April, May and June 2010.  The power point presentation was developed with feedback from staff at Department of Natural Resources, as well as three members of the SMARTS working group (Dr. Danika Von Proosdij, Tony Bowron, and Dr.  Bob Pett). 

The presentations we have completed so far:

Municipality of West Hants (Bay of Fundy)

Municipality of the District of Queens (South Shore)

Town of Lockeport (South shore)

Upcoming presentations are:
Municipality of the District of Lunenburg (South Shore)

Municipality of the District of Shelburne (Gulf of Maine)

Town of Barrington (Gulf of Maine)

Municipality of the District of Kings (Bay of Fundy/Minas Basin)

Municipality of East Hants (Bay of Fundy/Minas Basin)

Town of Pictou (Northumberland Strait)

Next steps

Now that a solid presentation exists, and is being put up on our website, the next step is to finalize the resource material. We are preparing fact sheets on the topics covered in the presentation, which will provide expanded information and resources.  This will be sent to all the councils that received our presentation, and also be distributed electronically on our website. 

Sub project 3 Outreach Working Group (OWG)
BoFEP is at a pivotal point in its history due to the many issues facing the Bay of Fundy and the challenges facing BoFEP as an organization, especially continued funding of our work. This group has met regularly in St. Andrews, NB, and has built upon the four background papers prepared in 2006-09 to help guide BoFEP in the next few years. The WGs’ mandate is to explore various options for moving BoFEP forward with suitable core and project funding (hence its original name of strategic development and funding WG), and to focus on specific projects of a multi-partner nature.   

There was a special BoFEP Steering Committee (SC) Meeting on March 26, 2009,  at Mount Allison University, to discuss these challenges and our suggested approach to them.  

At the meeting, the primary results of recent Outreach Working Group retreats were presented.  The focus has been on ways to strengthen BoFEP.  Following initial discussions , there were round table discussions on components of  a  strategy to renew and strengthen BoFEP.   The focus was  on three major topics - marketing BoFEP and its products;  diversifying funding of our operations;  and engaging and strengthening the role of the Steering Committee.  This has led to a documented proposal “BoFEP Into the Future” , highlights of which were presented  at the 8th BoFEP Bay of Fundy Science Workshop in May.   

The Outreach WG organized and held a special session on Conservation at the 8th BoFEP Workshop in May 2009, with BoFEP members and others.  This was very well attended and is reported on in the Workshop Proceedings.

A further Outreach meeting  was held Aug 14th, in Sackville, NB. The agenda covered new funding sources, the process of finding those sources, and ways to conduct a more streamlined organization.  The CD copy of the document identifying  industry/business/associations around the Bay of Fundy, prepared under contract recently for BoFEP, was distributed and discussed.   

An article on the BoFEP 2008 AGM appeared in the most recent issue of Netawek Ikjikum (Voice of the Ocean) the Quarterly Newsletter of the Maritime Aboriginal Aquatic Resources Secretariat (MAARS).
Outreach Working Group Final Report on 2009-10 Activities

The Outreach Working Group focused on two topics over the past year: breaking the Western/Aboriginal cultural divide by initiating Talking Circles on Conservation; and assessing the options and strategies for the continued operation of BoFEP.

The second in the series of Talking Circles was held in November, 2009, in St. Andrews in cooperation with the Passamaquoddy First Nation, with 16 people present. Contributions from the Southern Gulf Coalition, the Passamaquoddy Nation and the Coastal Livelihood Trust to assist in the events were greatly appreciated. A follow-up to the Talking Circle will take place as BoFEP and the Passamaquoddy Nation organize a workshop at CZC 2010 to review Western concepts of conservation and the Aboriginal early governance structure and how it influenced life approaches.

Outreach member, Owen Washburn prepared an Options paper for the BoFEP Management and Steering Committee in early spring of 2009 which identified the pros and cons of various organizational structures and their financial implications for the future of the organization. Management discussed these and provided the document to Steering Committee for comment. The Outreach Committee collected responses and provided a discussion document indicating member preferences. This was also the topic of a February Special Meeting of BoFEP where it was decided to utilize the expertise of member Peter Etheridge to facilitate the development of a strategic plan for BoFEP based on the Options paper. The Strategic Planning session, a special meeting of the Outreach Working Group, occurred in April of 2010 and there will be subsequent meetings as the process culminates in a plan. 

Sub project 4 Marine Energy Working Group (MEWG)
A strong session on tidal energy was part of the 8th Science Workshop. Members also participated in an evening Fundy Tidal Power meeting in Wolfville, July 8th, to discuss the implications of tidal power on the Fundy environment.  Members of BoFEP are involved with various committees and research projects dealing with the assessment of Minas Basin before , during and after the demonstration units are deployed (see Minas Basin WG report, above).

1. Project Status


Identify whether each project is Ahead of Schedule, On Schedule or Behind Schedule. If ahead or behind schedule, provide an explanation.

Project 1:

Sub project 1 Biosphere Reserve Working Group (BRWG)
This WG is now disbanded.


Sub project 2  Corophium and Mudflat Ecology Working Group (CWG)
This project’s field ecological research is on schedule.  The Bibliography is completed and will shortly be placed onto the website.  
Sub project 3  Eelgrass Working Group (EWG)

The WG has published the Eelgrass Workshop proceedings, and all other work is on schedule.

Sub project 4 Minas Basin Working Group (MBWG)


This WG is inactive, as of Dec. 2009.
Sub project 5 Stress and Cumulative Effects Working Group (SCEWG)

Work of the WG is on schedule.

Sub project 6 Sublittoral Ecology and Conservation Working Group (SLECWG)

Research by members of this WG, facilitated by BoFEPs support, is on schedule.

Sub project 7  Eutrophication/Nutrients Working Group (ENWG)

This WG is inactive.
Project 2:

Sub project 1 Fundy Informatics Working Group (FIWG):
Work on the Fundy Information Collaboratory is on schedule. 

Sub project 2 Salt Marsh and Restricted Tidal Systems (SMaRTS) Working Group:

Work by members is ongoing and generally on schedule, with a WG meeting planned for this Fall-winter period.

Sub project 3 Outreach Working Group (OWG)

Work is on schedule, with frequent meetings discussing new projects that will assist BoFEP funding.  A second Conservation Forum took place in  November 2009..

Sub project 4 Marine Energy Working Group (MEWG)
This WG is inactive.


On schedule.

2. What successes have you achieved in relation to the projects carried out?  Provide the name of the project, a brief account of the nature of the success and implications for the project or your organization.

Project 1:

Sub project 1   Biosphere Reserve Working Group (BRWG)

· Increased recognition of the Fundy Biosphere Reserve by the public, visitors to the region, and especially Parks Canada.

· Greater involvement and support of Parks Canada in BoFEP activities.  Major talk given by Parks Canada at the 8th workshop on marine conservation areas.

· Due to the group’s success and the Biosphere Reserve having been set into place, the WG is now disbanded.

Sub project 2   Corophium and Mudflat Ecology Working Group (CWG)

· Researchers in the WG have been awarded an NSERC Strategic Grant to continue the research started by members of the group.  This points to the success of BoFEP as a facilitator of new research on Fundy issues of concern.

· A very successful and well attended session was held at the 8th Workshop to coordinate the many research activities of this WG.

· A research meeting is planned for May 2010.

Subproject 3   Eelgrass WG (EWG)

· The group has acted as a focal point for research initiatives on eelgrass across the Gulf of Maine-Bay of Fundy ecosystem.  A successful workshop and publication has led to further research studies on eelgrass well coordinated across the region.

Sub project 4   Minas Basin Working Group (MBWG)

· The group continues to act as a focal point for discussions of the implications of tidal power development  in the Minas Basin region.  BoFEP members are consulted frequently on environmental questions pertaining to this energy sector. BoFEP publications on the Bay of Fundy  are used widely in association with the tidal power development project..

Sub project 5   Stress and Cumulative Effects Working Group (SCEWG)

· BoFEP has assisted with facilitating continued funding of research, through NSERC,  on the interacting factors (physicochemical, contaminants, parasites) contributing to cumulative effects and change in coastal species of the Passamaquoddy Bay region.  

· WG members have built a considerable knowledge base on the interactive effects of  mercury and parasites on Corophium and their shorebird predators.

· A pollution workshop was organized for April 2010.  (This has been held and a Proceedings are in preparation).

Sub project 6   Sublittoral Ecology and Conservation Working Group (SLECWG)

· BoFEP has greatly facilitated work on the biodiversity of benthic species in the lower Bay of Fundy.  This work was reported on at the 8th Fundy Workshop, as well as at the recent RARGOM Gulf of Maine Ecosystem Science Symposium.

Subproject 7  Eutrophication/Nutrients Working Group (ENWG)

· The WG is not active as such but one of its members, T. Chopin, is active. 

· A paper was given at the GOM Symposium on research on a multi-trophic approach to nutrient reduction near salmon aquaculture facilities.  
.

Project 2:

Sub project 1 Fundy Informatics Working Group (FIWG):

· The prototype Fundy Information Collaboratory is a valuable guide to some of the most recent information from BoFEP on the Bay of Fundy.  It was used during the SEA process both in NS and NB. 

· WG members have been successful at acquiring SSHRC funding to support further studies on the influence of grey literature in the environmental field on policy and decision making.  This research, now in its 3rd year, has generated over 15 papers, posters, talks and other presentations, and its students continue to be recognized.

· The group is acting as a focal point for members interested in enhancing the value of scientific knowledge on the Bay of Fundy regarding its efficient access through current search engines.

Sub project 2 Salt Marsh and Restricted Tidal Systems (SMaRTS) WG:
This Working Group regularly brings together a diverse array of people and groups involved in salt marsh research, conservation and restoration. It has served as a catalyst for a range of different projects and is an important networking tool in this field.  A major new paper was published on the Cheverie Creek NS salt marsh restoration study.
Sub project 3 Outreach Working Group (OWG)

· The group has supported BoFEP being a sponsor and organizer of Forums on particular topics of special interest (Tidal Power; Conservation).  The WG continues to plan for the future through a new completed compendium of possible industrial partners in the Fundy region,  and making use of the many recommendations coming from its strategic development meetings over the past 3 years.  It has engaged the First Nations directly in the Conservation meetings, and in the theme of the current BoFEP project 2009-10. 

Sub project 4   Marine Energy Working Group (MEWG)

· A successful set of talks was given at the 8th Workshop.  BoFEP has several WGs keeping a watching brief on tidal power, as well as generating new research on its potential environmental impacts.  The group is now inactive.

Moving forward there will be fewer working groups as there is a desire to focus on specific topics and funding issues prevent funding from being available to all groups.

7)  Report on Communications (Jon Percy)
Bay of Fundy Ecosystem Partnership

Annual General Meeting November 24, 2010

Communications Report

1. Fundy Issues

Fundy Issue #31 “Fundy’s Fascinating Fossils: the Unique Palaeontology of the Bay of Fundy” has been completed. A draft preprint copy is included in the AGM registration kit. The final printing and posting on the web will occur once final review comments are considered. We are now looking for  a suitable topic for Fundy Issue #32. It has been suggested that an update on the climate change issue (#18, Spring 2001 – “Whither the Weather: Climate Change and the Bay of Fundy”) might be worthwhile. Other suggestions include “Sharks in the Bay of Fundy”, “Wharves and Marine Infrastructure around the Bay of Fundy”, “Marine Conservation/Environmental Organizations and Networks with an interest in  the Bay of Fundy”. A number of other “possible” topics are listed on the BoFEP website (http://www.bofep.org/fundy_issues.htm ). Suggestions from members of the Steering Committee for other topics are always welcome.

The concept of a book bringing together all the Fundy Issues produced to date has been proceeding at a glacial pace. An outline and a draft cumulative text document have been prepared. However, there is still need of a business plan to assess the financial feasibility of the project. A great deal of reorganization, revising, and updating of information, as well as preparation of some connective material will have to be undertaken if the project proceeds.  DFO has recently expressed interest in possibly funding the initial stages of the project and this may serve to kick start the process.
2. Fundy Tidings Newsletter

The Fundy Tidings newsletter has been prepared and circulated more or less on schedule. The 2010 Spring and Summer 2010 issues are available in the archive: http://www.bofep.org/tidings.htm . The 2010 Autumn issue was sent out on October 17th and is also in the archive. The newsletter is circulated to about 475 people. The circulation database is updated routinely in response to circulation errors detected in the mailing logs.  Contributions to the newsletter are always welcome and should be submitted to communications@bofep.org by the deadlines indicated in the newsletter. The next newsletter will be going out in mid December, so contributions should be sent along ASAP.

3. Website

The website is routinely updated as required and new material is added frequently. Major additions to the website are posted on the “What’s New” page: http://www.bofep.org/whatnew.htm .A few examples of additions over the past few months include: 

· November 18 2010 - Copy of BoFEP Draft Communications Strategy posted 

· November 9, 2010 - Autumn 2010 issue of Fundy Tidings Newsletter placed in archive. 

· November 9, 2010 - BoFEP membership form for 2011 posted.

· September 30, 2010 - September  issue of "In With The Tide", newsletter of Bay of Fundy Discovery Centre Association posted. 

· September 30, 2010 - Archive of previous "In With The Tide" Newsletters created. 

· August 16, 2010 - Coastal Zone Canada 2010 - "The Charlottetown Declaration: calling all Canadians to heal our coasts and oceans" - posted 

· August 16, 2010 - Coastal Zone Canada 2010 -"La Déclaration de Charlottetown: Appel à tous les Canadiens pour guérir nos côtes et océans" - posted 

· June 22, 2010 - Bay of Fundy Discovery Centre June newsletter posted [pdf format] 

· June 17, 2010 - BoFEP 2010-2011 Proposal to Environment Canada Atlantic Ecosystem Initiative Program posted. 

· June 17, 2010 - BoFEP final report to Environment Canada for fiscal year 2009-2010 posted. 

· June 17, 2010 - Report of Corophium Working Group Meeting, May 20, 2010, Mt. Allison Univ. 

· June 15, 2010 - Report posted "Sedimentation Changes Due To In-Stream Tidal Power Generating Turbines In The Minas Passage" by Shawn Meredyk, UNB.  

· June 15, 2010 - BoFEP Ambassadors Program - Terms of Reference 

· April 20, 2010 - Spring 2010 issue of Fundy Tidings newsletter posted. 

· April 16, 2010 - Bay of Fundy Discovery Centre - March Newsletter posted.

I am presently working on putting the Corophium bibliography on the website. The Corophium and Mudflat Ecology Working Group has sent me the appropriate files and I am assessing how they can best be put on the website in a searchable format. The Proceedings of all the BoFEP Science Workshops are now available online in PDF format.

We are still proceeding, albeit slowly, with a major revision to the website to make it more aesthetically appealing and user friendly. We are hoping that an information technology student from Dalhousie University may be available to assist with this overhaul. Any suggestions for improvements to the website or submission of material for inclusion on the website can be sent to: communications@bofep.org .

4. EC Reports 2009-2010

A great deal of time in the early spring and summer was spent in assisting with the preparation of the final report to Environment Canada for the 2009-2010 fiscal year and with revising the report in response to queries from EC. A copy of the final report is available on the BoFEP website.
5. EC Proposal 2010-2011

A great deal of time in the early spring and summer was spent in assisting with the preparation of the proposal to Environment Canada for funding for the 2010-2011 fiscal year. A copy of the Proposal is available on the BoFEP website. With the recent acceptance of the proposal, attention has now shifted to assisting with implementing some aspects of the proposed project. 
6. Update BoFEP Communications Strategy Document

The BoFEP Communications Strategy document continues to be updated as required. A copy will be posted on the BoFEP website in the near future.

7. Miscellaneous:

· responding to queries – numerous queries are received from members, users of the website and others.  Every effort is made to respond to these promptly and completely or to refer them to an appropriate individual within or outside BoFEP.

· working with secretariat – ongoing close cooperation with the BoFEP Secretariat to assist in editing minutes, preparing for meetings etc.

· working with BoFEP partners – ongoing mutually beneficial cooperation with various BoFEP partners. Recent examples include serving as a judge for Bay of Fundy Tourism’s whale car naming contest, creating an online archive for Bay of Fundy Discovery Centre Association’s newsletter and widely advertising the “Charlottetown Declaration” for Coastal Zone Canada.  In addition, activities and events of BoFEP partners area featured on the website, in the newsletter and in the online calendar: http://www.bofep.org/calendar.htm .

· updating BoFEP Display – periodically the materials used with the BoFEP display units are reviewed and updated as required and new informational material prepared. Efforts are made to make the displays readily available (to committee members and others) for use at appropriate events around the Bay of Fundy.

· preparing for 9th Bay of Fundy Science Workshop – Preparations are now underway for the preliminary advertising, calls for papers and abstract receipt/acknowledgement procedures etc. for the next workshop in October 2011.
8) Invited Talks:

8.1)  A New Look at Fundy:  Energy and Dynamics.  (Gordon Fader, Atlantic Marien Geological Consulting Ltd., Halifax, NS).

The following were discussed:

· Assess tidal power energy potential

· Evaluate dynamic seabed features as an indicator of strong currents.

· Assess foundation conditions.

· Separate glacial dynamic relief features from modern sediment transport features

· Advise on future of tidal power development

8.2)  Census of Marine Life:  what was it about, what did it accomplish and how are we connected?  (Gerhard Pohle, HMSC)
The Census of Marine Life (CoML), the first global decade-long marine census (2000-2010), reported its findings (www.coml.org/Highlights-2010) to the world last month.  With the mandate to assess the diversity (how many different kinds), distribution (where they live), and abundance (how many) of marine life, some 2,700 scientists from 80+ nations participated in 540 expeditions and countless hours of land-based research. Among its products CoML produced the most comprehensive inventory of known marine life ever compiled and catalogued (30 million records). This first baseline picture of ocean life quantified the known and unknown of marine biodiversity and documented historical changes that can be used to forecast, measure, and understand changes in the global marine environment. Locally contributions were undertaken through NaGISA, one of CoML’s 17 projects, aimed at inventorying and monitoring biodiversity from the intertidal and shallow subtidal. Highlights of results from CoML and NaGISA are presented
9)  Discussion of BoFEP activities – the way forward (Marianne Janowicz)
BoFEP - The Organization and Moving Forward to 2020

(Marianne Janowicz, Vice-Chair; Chair, Outreach Committee).

BoFEP has called itself and operated largely as a “Virtual Institute” to bring about wise management of the Bay of Fundy. The three main tenants are: facilitating the creation of knowledge about the Bay, sharing that knowledge, and using that knowledge to maintain and improve the health of the Bay.  Over the past 13 years, the organization has been able to achieve a good reputation and support from governments. It enjoys a strong level of trust and confidence for its impartiality and creation of relevant information. By many, BoFEP is seen as a one stop access point for reliable information about the Bay. 

BoFEP has also developed relationships with other organizations which have resulted in cooperation on projects, a wealth of talent and expertise in the working groups, and the subsequent ability of the working groups to secure funding from many sources.

Maintenance of the organization has been on the shoulders of a small group of dedicated volunteers. Their collective wisdom and knowledge have resulted in securing funding for projects, encouraging working group activities, overseeing the creation of information, and making it accessible through the website, the newsletter and the biennial workshops. 

Our current exercise of developing the ten-year Strategic Plan for BoFEP has permitted the Management Committee and the Outreach Committee to assess the strengths and weaknesses of the organization, and identify key components of a plan to move the organization forward and into a new phase.

To date, drafting the Strategic Plan has identified the several components and issues for the BoFEP organization:

· The organization needs to incorporate social science into every aspect of its activities. BoFEP has been seen to be too natural science oriented, with its concerns about the health of the Bay’s marine ecosystems.  In reality, BoFEP is about the three components of sustainability – its economic, social and environmental dimensions.  

· BoFEP must build on the partnerships with other organizations that have already been established and also seek out new partners. This will provide the opportunity for sharing the responsibility for projects and benefiting from activities in other organizations, and visa versa.

· BoFEP has been directed by Steering Committee to proceed with charitable status. This will facilitate some key requirements for the organization and allow for applying to foundations and diverse funders for project funds.

· The governance structure of the organization needs to evolve. A number of options for this evolution are: a paid coordinator or an outreach worker. 

· More emphasis needs to be placed on communicating the knowledge of the Bay that BoFEP has to its stakeholders. Our arsenal of communications tools needs to expand.  We need to increase the number and types of publications coming from the organization and its working groups.  There may be a need for more members working on specific communication products, such as the proposed Fundy book. 

It was suggested by Jenna Boon that BoFEP request external feedback on the SWOT analysis to find out what external perceptions of BoFEP are.

Rodrigo Menafra suggested that CPAWS would like to converse regarding the Marine Energy Working Group and participation in or collaboration with BoFEP in regard to Marine Protected area in the Bay of Fundy.

Jenna Boon volunteered to assist Peter Wells with the charitable status application.

Andrew Spring suggested developing interest in the biophysical as well as social aspects of the Bay of Fundy (eg. Sustainable tourism).

10)   Nominations for the BoFEP Steering Committee (Nominations Committee)


Ex officio: Barry Jones (immediate Past-Chair)


  1) Hugh Akagi


  2) Jenna Boon


  3) Gary Bugden


  4) Mick Burt

  4) Michael Butler (Claudette LeBlanc Alternate)


  5) Elwood Dillman

        6) Peter Etheridge


  6) Peter Fenety


  7) Jack Fife

  8) Nadine Gauvin

        9) Pat Hinch


10) Marianne Janowicz


11) Terri McCulloch
      12) Colleen McNeil

13) Marco Morency


14) Jon Percy (ex-officio)


15) Gerhard Pohle
      16) Monique Richard


17) Susan Rolston
      18) Ashley Sprague (Rodrigo Menafra Alternate)

19) Brad Walters

      20) Peter Wells
There were three vacant seats, for which there were the following nominations:

Trevor Avery

Jamie Simpson

Danika vanProosdij

Motion: to accept the slate was worded, Marianne Janowicz
Second:  Rodrigo Menafra
Motion Carried
The Chair welcomed those newly elected and thanked those who are stepping dowqn; namely, Anna  Redden, Graham daborn, Andy Didyk, Steve Hawboldt and Tim VanHinte. The Chair will also send a formal letter of thanks on behalf of BoFEP to these retiring individuals,.
Following adjournment of this meeting, the Steering Committee will meet to elect Officers and others on the Management Committee.

11.  Adjournment of AGM

Everyone was thanked for their participation in the meeting.  It was adjourned at 4:00 pm.
� Presented at the AGM, November 24th, 2010.


BoFEP Annual General Meeting                                                                                                                                             November 24, 2010                                                                                        Page 1

