[image: image1.png]

Shoreline and Marine Boundaries: Datums, Jurisdictions, and Policy
CSU Monterey Bay - University Ballroom: October 4 - 5, 2005

CSU Long Beach - The Pointe at

The Pyramid: October 6, 2005 and
Federal Bldg, Long Beach, October 7, 2005
Introduction and Context
2

Monterey Bay Agenda
3

Long Beach Agenda
4

Speaker Biographies
5

SurveyMonkey Link

and Registration Info
7
Greetings! A workshop has been organized to offer you the opportunity to learn and exchange information about tidal datums, geodetic vertical datums, how they relate, how they impact shoreline and offshore boundaries, and policy implications thereof, such as Marine Protected Area determinations and effectiveness.

Developed by Marti Ikehara, National Ocean Service, NOAA and Paul Veisze, California Department of Fish and Game, Resources Agency, both of Sacramento, CA, the event is 1.5 days in two locations in California: CSU Monterey Bay on October 4 and 5, 2005 and CSU Long Beach on October 5 and (elsewhere in LB on the) 6, 2005.

Entitled “SHORELINE and MARINE BOUNDARIES: DATUMS, JURISDICTIONS, and POLICY”, the purpose of this workshop is to bring subject matter experts together from national programs and from the California community for mutual education and discourse on technical practices and applications.

CONTEXT

Tidal datums are the basis for establishing "the" shoreline and international, federal, and state sovereign lands and waters, as well as controlling the location and extent of habitat for tidally-sensitive marine flora and fauna. However, the built environment (development) and floodzone determinations, for example, are based on other vertical datum(s). Because tidal datums are relevant (accurate) to only a local area at the shore, determining elevations related to a uniform, widespread, unshifting, geodetic vertical datum, such as North American Vertical Datum of 1988 (NAVD88), allows vertical data for projects to have a common frame of reference at a regional, or even national, scale.

The target audience is the geospatial professional concerned with

elevation data, land/water boundaries and jurisdictions, and associated policies. The first day of the workshop will consist of presentations and two panel discussions. Your input will determine what 3 topics will be discussed, each for an hour in an open format, on the second day. The vision for the second day has been to provide an opportunity for colleagues to discuss issues of concern or interest to themselves. The round-table format is conducive to sharing success stories, problems seeking solutions, and/or feedback to public agencies with legal or jurisdictional responsibilities.

Shoreline and Marine Boundaries: Datums, Jurisdictions, and Policy

CSU Monterey Bay - University Ballroom: October 4 - 5, 2005

AGENDA
*confirmation pending

Context - Theory –- Measurements

(Moderator: Paul Veisze, DFG)

08:30
Oct 4: Welcome
*California Central Coast Joint Data Committee (CCJDC)

08:35
Objectives & Introductions
Marti Ikehara, NOS/NGS

08:45
Basics of Tidal Datums
Jim Hubbard, Jerry Hovis, NOS/CO-OPS

09:45
Geodetic Vertical Datums, NAVD88 and NGVD29
Ikehara, NOS/NGS

10:15 Break

10:30
VDATUM: Integrating Tidal and Vertical Datums
Jason Woolard, NOS/NGS

11:00
California Segment of National Baseline
Woolard, NOS/NGS

11:30
Case study, Part 1: Elkhorn Slough Wetland Elevations
Eric Van Dyke, ES NERR

12:00
Lunch (no-host box w/drink ~$20)

Applications--Management – Policy

*Moderator

13:00
Case study, Part 2: Elkhorn Sl. Ecosystem Management
Eric Van Dyke, ES NERR

13:30 Synthesis & Local Perspectives
David Revell, UCSC

14:00
Marine Boundaries—Best Practices
Dave Stein, NOAA/CSC

14:15 Break

14:30
Panel: National Perspectives
Woolard, NOS/NGS; Cindy Fowler, NOS/CSC

Herrick (Rick) Hanks, DOI/BLM

Lee Thormahlen, DOI/MMS; *USACE

15:30
Panel: State and Regional Perspectives
Mike Bell, SLC; John Ugoretz, DFG

Greg Benoit, CCC; *SCC

Brian Fulfrost, CJDC

16:30
California Priorities – Open discussion All

17:00 Adjourn

--

08:30 - 12:30 Oct 5: Focused Discussions (based on attendee voting)
 All

Locally sponsored by the Central Coast Joint Data Committee and the
Association of Monterey Bay Area Governments

Shoreline and Marine Boundaries: Datums, Jurisdictions, and Policy

The Pointe at The Pyramid, CSU Long Beach: October 6, 2005 and

Federal Bldg, Long Beach: October 7, 2005

AGENDA

*confirmation pending

Context - Theory – Measurement

(Moderator: Marti Ikehara, NOS/NGS)
08:30
Oct 6: Welcome
*CSULB Pres or Suzanne Wecshler

08:35
Objectives & Introductions
Paul Veisze, CA DFG

08:45
Basics of Tidal Datums
Jim Hubbard, Jerry Hovis, NOS/CO-OPS

09:45
Geodetic Vertical Datums, NAVD88 and NGVD29
Ikehara, NOS/NGS

10:15 Break

10:30
VDATUM: Integrating Tidal and Vertical Datums
Jason Woolard, NOS/NGS

11:00
To be determined

11:30 California Segment of National Baseline
Meredith Westington, NOS/CS

12:00
Lunch (no-host box w/drink ~$20)

Applications -- Management – Policy

(Moderator: Becky Smyth, NOS/CSC)

12:45 Case study: Relationships between Tidal Height and Species Abundances:

Implications for Monitoring Rocky Shores
Steven Murray, CSUF

13:30
Synthesis & Local Perspectives
Fred Henstridge, Psomas

14:00
Marine Boundaries—Best Practices
Dave Stein, NOAA/CSC

14:15
Break

14:30
Panel: National Perspectives
Herrick (Rick) Hanks, DOI/BLM
Westington, NOAA/CS; Lee Thormahlen, DOI/MMS

Cindy Fowler, NOAA/CSC ; *USACE

15:30
Panel: State and Regional Perspectives
Mike Bell, SLC; Chris Lowe, CSULB

Jonathan van Coops, CCC

*DFG; *SCC

16:30
California Priorities – Open discussion
All

17:00 Adjourn

--

08:30 - 12:30 Oct 7: Focused Discussions (based on attendee voting)
All

Shoreline and Marine Boundaries: Datums, Jurisdictions, and Policy

CSU Monterey Bay (4,5Oct05) – CSU Long Beach (6,7Oct05)

Snapshot Biographies for Speakers, Day 1
Michael Bell, Senior Boundary Determination Officer. California State Lands Commission, Sacramento, CA. Land surveying, land title, water boundaries

Greg Benoit, Assistant GIS Program Manager. California Coastal Commission; Santa Cruz, CA. Coastal land use and resource mapping, image analysis, cartographic design and publication

Cindy Fowler, GIS Program Manager, NOAA, Coastal Services Center; Charleston, SC. GIS integration and development in NOAA, co-chair of the FGDC Marine Boundaries Working Group, development of coastal and marine NSDI within Federal agencies

Brian Fulfrost, Lecturer, GIS Coordinator, University of California Santa Cruz; Santa Cruz, CA. Spatial analysis, environmental science and decision making, policy studies

Herrick (Rick) Hanks, Manager, California Coastal National Monument, DOI Bureau of Land Management; Monterey, CA. Natural & cultural resources manager (and keeper of the more than 20,000 off-shore rocks & small islands of the CCNM)

Jim Hubbard, Oceanographer, NOAA, National Ocean Service, Center for Operational Oceanographic Products and Services; Silver Spring, MD. Tidal datum determinations from observations, advises other agencies about water level (tide) gages, tidal wetland restoration, marine boundary disputes

Fred Henstridge, LS, Vice President, Corporate Director of Geospatial Services and GIS, Psomas; Costa Mesa, CA. Land surveying, transportation engineering, project management

Marti Ikehara, California State Geodetic Advisor, NOAA, National Ocean Service, National Geodetic Survey; Sacramento, CA. Geodetic control, tidal and vertical datums, land subsidence, NAVD88 propagation

Dr. Chris Lowe, Associate Professor, Marine Biology, Director of Shark Lab, California State University Long Beach; Long Beach, CA. Elasmobranch research, movement patterns and site fidelity of game fishes in MPAs, catch and release policy effectiveness, movement patterns of sharks and ulua

Dr. Steven Murray, Professor of Marine Biology, Dean of School of Sciences, California State University Fullerton; Fullerton, CA. Marine intertidal ecology, influence of intertidal elevations on marine population distribution, MPA determinations, MPA effectiveness

David Revell, Doctoral Candidate, University of California Santa Cruz; Santa Cruz, CA. Coastal geoscientific research

Rebecca Smyth, California Regional Coordinator, NOAA, National Ocean Service, Coastal Services Center, San Francisco, CA. Coordinating California NOAA and partner efforts in ocean observing monitoring programs, Project Manager for Southern CA Coastal Storms Program, Coastal Zone Management issues

Dave Stein, Spatial Data Analyst and Project Manager, NOAA, Coastal Services Center; Charleston, SC. Digital marine boundary and shoreline development, Federal geospatial policy and initiatives, GIS integration and development

Lee Thormahlen, Chief, Mapping and Boundary Branch, DOI Minerals Management Service; Denver, CO. Submerged Lands Act boundaries, coordination with coastal states, marine boundaries, implementation of the Multipurpose Marine Cadastre

John Ugoretz, Nearshore Ecosystem Coordinator/Central Marine Region Manager. California Department of Fish and Game; Monterey, CA. Marine Protected Area operations and policy, central coast program management

Jonathan van Coops, Mapping/GIS Program Manager, California Coastal Commission; San Francisco, CA. Coastal land use and resource mapping, image analysis, cartographic design and publication

Eric Van Dyke, Geographical Ecologist, Elkhorn Slough National Estuarine Research Reserve; Watsonville, CA. Marsh elevation monitoring, tidal erosion, historical ecology, coastal imagery
Paul Veisze, GIS Research Manager, California Department of Fish and Game; Sacramento, CA. Marine science, spill prevention, watershed boundaries, geographic names

Meredith Westington, Chief Geographer. NOAA, Coast Survey; Silver Spring, MD. National Baseline, law of the sea, maritime zones, nautical charts

Jason Woolard, Cartographer. NOAA, National Ocean Service, National Geodetic Survey; Silver Spring, MD. VDATUM software, airborne topographic lidar, emerging technologies for coastal mapping

RESPONSES REQUESTED

We are utilizing the capability of SurveyMonkey, a web-based questionnaire, to record your preferences for discussion topics for Day 2. Each topic will be discussed for an hour. Because this survey is free, only the first 100 responses for each location are allowed. The format of the survey is that you will be asked to answer which topic you most want to discuss, and in a different question, which topic you second most want to have on the agenda. Please review the choices here first, and if you probably or definitely will not attend Day 2, please do not fill out (or even start!) the questionnaire.

The topics from which to choose are:

Permitting/Restricting Development relative to Tidal Datums

Law Enforcement based on Marine (offshore) Boundaries

Legal Cases involving MPA Boundary Issues

Effectiveness of MPA/Restrictive Zone Delineation

Legal Cases involving Coastal Ownership or Jurisdictions

Wetland Restoration Efforts wrt Elevation/Tidal Determinations

The SurveyMonkey survey for Monterey Bay can be found here:

http://www.surveymonkey.com/s.asp?u=350501268118

This questionnaire has a sea GREEN background.

The survey will be open until August 31 or until 100 responses are received for that location’s survey, whichever is first.

The SurveyMonkey survey for Long Beach can be found here:

http://www.surveymonkey.com/s.asp?u=802991278575

This questionnaire has a sea BLUE background.

REGISTRATION

We want to first collate the responses and choose the topics for Day 2 before starting the registration process. We expect to open registration on September 6, at which time you would indicate your attendance on Day 1 and/or Day 2, and lunch choice. Registration will be first come, first served with a possible limit for Day 2 in Long Beach. Registration will end no later than September 25, 2005. There will be NO CHARGE for the workshop but you will be asked to pay for your box lunch and break refreshments when you check in. An email announcement will be made on September 1 indicating the selected topics from the survey results and the registration process. To ensure that you receive this notice, send an email request:

Monterey Bay: pveisze@dfg.ca.gov
Long Beach: marti.ikehara@noaa.gov

1
9

