

Northeast Landscape Plan Update Trends Exploration

University of Minnesota

Boreal Forest and Community Resilience Project

June 12, 2012

Overview

Trends Exploration Exercise overview

Key trends from earlier discussions

Trends in context

Purpose

Draw on **data** and **information** presented thus far + **integrate with stakeholder knowledge**

Synthesize key trends relative to northeast landscape

Identify and prioritize key trends and implications to focus on in the Northeast Landscape Plan Update

Outcomes

Learn about each others' perspectives

Build a base of support for plan implementation

Have fun

Plan Context

Issues and Assets – background info, data, maps

Trends – ecological, economic, social, and administrative

Policy Direction – DFCs, goals, objectives

Coordination and Implementation – approaches and strategies

Monitoring and Evaluation – methods and reporting protocols

integration
synthesis
identification
prioritization

Agenda Overview

11:00 | **Summary of trends and workshop overview**

What have heard thus far? What are we going to do?

11:20 | **Lightning trends exploration**

What are key trends and implications in the northeast landscape?

(lunch break included)

2:20 | **Prioritizing top trends and implications**

What is the timing of likely impacts and which trends are most relevant to the Northeast Landscape Plan Update? *(keypad voting)*

3:00 | **Outcomes and uncertainties discussion**

What does this all mean? Is there anything that we don't know?

Key Trends

Presentations

Economic, ecological, recreation, tribal, demographics, development, climate change, water and fisheries, wildlife

Worksheets highlighted your perspectives

Today – **adding your insights** for further synthesis and vetting of trends

Key Trends

Summary of trends *(handout)*

Directly draws on your language – some inconsistency, responses not required

Snapshot based on information presented

Little to no vetting/synthesis thus far

Some overlap in trends across topics – e.g. climate change

Summary intended as starting point for conversation

Key Trends | Economic

Forest products industry is changing – increased production, decreased jobs, change in markets

Tourism is high/big – lower paying jobs

Mining is largest sector

Key Trends | Ecological

Many changes in forest composition due to various disturbances (human and natural)

Lack of quality, consistent data to understand what is going on + implications

Key Trends | Recreation

Decrease in participation in most recreation activities, except motorized

Decrease in recreation/tourism jobs + resorts

Shift from fishing/hunting to more passive activities

Key Trends | Demographic

Tribal trends not explicitly asked – losing lands, alternative forest management

Most growth in Carlton County, though overall decline in population

Aging land owners

Timber, mining, and tourism remain major sources of employment – healthcare growing

Key Trends | Development

Parcelization continues

Changing land use and ownership

Key Trends | Climate change

More extreme weather events

Warmer winters

Change in forest species

Key Trends | Water and fisheries

Warmer waters

Change in fish population

Key Trends | Wildlife

Decline in moose population

Change in forest results in change in wildlife

Lightning Trends Exploration Discussion

Opportunity to explore trends and implications in key topic areas

Participate in three topical discussions

Identify additional topics for discussion

Structured discussions to explore a wide range of information and perspectives

Lightning Trends Exploration Discussion

Step 1: Participants review and propose discussion topics

Up to 12 topics, participate in 3 discussions

Potential topics pre-identified – based on previous presentations

Step 2: Proposers facilitate discussions of issues in round 1

Step 3: Proposers facilitate discussions of issues in round 2

Step 4: Proposers facilitate discussions of issues in round 3

Step 5: Staff identify top trends for voting and discussion

Lightning Trends Exploration Discussion

3 rounds of discussion (30 minutes each)

First 5 minutes – individual brainstorming about *trends and implications* using worksheets

Next 20 minutes – facilitator leads discussion of *trends and implications*

Last 5 minutes – discussion participants identify top 3 *trends* (using dots)

- * *Participants can rotate within a discussion round*
- * *Participants define the scope of the topic – may be overlap in trends and implications*
- * *All discussion notes will be summarized + shared*

Lightning Trends Exploration Discussion

Questions:

What are the **key trends** relative to this topic that might be relevant to the *Northeast Landscape Plan Update*?

What are the **implications** of each of these trends in the *northeast landscape*?

Agenda Overview

11:00 | **Summary of trends and workshop overview** ✓

What have heard thus far? What are we going to do?

11:20 | **Lightning trends exploration** ✓

What are key trends and implications in the northeast landscape?

(lunch break included)

2:20 | **Prioritizing top trends and implications**

What is the timing of likely impacts and which trends are most relevant to the Northeast Landscape Plan Update? *(keypad voting)*

3:00 | **Outcomes and uncertainties discussion**

What does this all mean? Is there anything that we don't know?

Voting on Trends and Implications

Drawing on top trends from Lightning discussion

Questions:

For this trend, what is the **crucial time frame** in which the identified implications are likely to occur (in years)?

(responses = 1-10, 11-20, 21-50, 51-100, more than 100, don't know)

How **important is it to address this trend** and its implications in the Northeast Landscape Plan Update? *(responses on scale of 1 – not important to 10 – very important)*

Agenda Overview

11:00 | **Summary of trends and workshop overview** ✓

What have heard thus far? What are we going to do?

11:20 | **Lightning trends exploration** ✓

What are key trends and implications in the northeast landscape?
(lunch break included)

2:20 | **Prioritizing top trends and implications** ✓

What is the timing of likely impacts and which trends are most relevant to the Northeast Landscape Plan Update? *(keypad voting)*

3:00 | **Outcomes and uncertainties discussion**

What does this all mean? Is there anything that we don't know?

Outcomes and *Uncertainties* Discussion

Questions:

Is there anything that **surprised you** related to the results of the discussion?

Are there important **trends that are missing** from these topical areas that need to be addressed?

Among the trends identified by the groups, where is there **significant uncertainty about the trend** or its potential implications and what is the **source of that uncertainty**?

