Heart of the Continent Partnership

Old Fort William, Thunder Bay Ontario

February 5, 2010

Welcome and Introductions:

Doug Franchot, HOCP Steering Committee Chair, led introductions and gave an overview of the Heart of the Continent Partnership (HOCP) organization.

Bret Hesla – Heart of the Continent Partnership Coordinator (coordinator), Robin Reilly – Quetico Provincial Park, Doug Franchot – Voyageurs National Park Association,
Lisa Radosevich-Craig – Superior National Forest, Ann Schwaller – Superior National Forest, Kathleen Przybylski – Voyageurs National Park, Paul Danicic – Friends of the Boundary Waters Wilderness, Brian McLaren – Lakehead University, Tim Cochrane – Grand Portage National Monument, Chris Stromberg – Quetico Provincial Park, James Burns – Quetico Provincial Park, Kristina Geiger– Friends of the Boundary Waters Wilderness, Lynda Horman – Kakabeka Falls Provincial Park, Jason Blier – Kakabeka Falls Provincial Park, Dick Parker – Arrowhead Coalition for Multiple Use, Nancy Rosset – FedNor (Federal Economic Development for Northern Ontario Region), Peter Boyle – Old Fort William Historic Park, Ray Boudreau – Parks Canada (Nipigon, Ontario), Al Comeau – Sleeping Giant Provincial Park, Kathryn Duchnicky – FedNor, Linda Trapp – Nipigon Node of Ontario Parks, Giannina Veltri – Friends of Quetico, Steve Kingston – Ontario Parks, Marcia Morash – Parks Canada, Mike Walton – Parks Canada (Thunder Bay), Paul Pepe – Tourism Thunder Bay, Lisa Solomon – Quetico Provincial Park, Richard Harvey – Mayor of Nipigon, Ontario, Tad Dunham – Heart of the Continent Partnership

Robin Reilly – (response/review to Dr. Peggy Smith’s lecture)
· Dr. Smith made an interesting comment that fits well with the progression of the Heart of the Continent Partnership: don’t let your organization grow too quickly out of the formation stage, because once it’s formal it can get bogged down

Brian McLaren

Lakehead University has had participation by different groups. The Legacy Forest would be a good addition. The Ontario government gives the decision making process to the license holder. As a sustainable forest study area, Abitibi Bowater is the license holder of the Legacy Forest but the land is still Crown Lands.

The Wilderness Initiative, Tri-Council Agreement, Research Opportunities –

led by Robin Reilly

(Robin reported on the World Wilderness Congress in Mexico, November 2009, at which a resolution was passed recognizing the work of Heart of the Continent Partnership.)
Climate Change – forces us to look beyond our borders

The Wild Lands Project – considers corridors for animal movement as the climate changes. Project focuses on the need to work together and think more wholly about climate change; what planning can be done to allow for corridors. example - Yellowstone to Yukon project

There are many opportunities for collaborative research that can be explored through the Heart of the Continent Partnership.

PPARG – Parks and Protective Areas Research Group (Ontario) –
and Protected Areas Research in Northwestern Ontario - http://pparg.wordpress.com/
From Memorandum of Understanding:

PPARG is an initiative of Lakehead University, Ontario Parks (Northwest Zone), and Parks Canada (Northern Ontario Field Unit). The overall vision of PPARG is to bring together a partnership that recognizes our common interest to advance parks and protected area research, anchored in (but not limited to) Northwestern Ontario, as well as to improve education and communication within and among the partners and other interested parties.

The overall objective of PPARG is to facilitate opportunities for scientific research, education, and communication that enhance the understanding and management of parks and protected areas in Northwestern Ontario, including those administered by Parks Canada and Ontario Parks.

Steve’s comments:
· executive committee and steering committee

· try to facilitate research; doesn’t necessarily have to occur in protected areas

· benchmarks for the greater landscape

· research in parks is now seen as acceptable for gathering information for the greater good

· anchored in Northwestern Ontario but this is not a limit; can work outside this area

· have an MOU

· Feb 26 hosting a workshop in Sleeping Giant – introducing the organization

Whitefeather Forest – First Nations people recognized a need for sustainable use of the forest, while maintaining traditional uses (they have a forest plan that is research based in cooperation with Woodland Caribou)

Grant Proposal being prepared by Quetico Provincial Park – GIS skills kit for students

Tim Cochrane – the missing part is First Nations; linguistics are the same along the corridor; there are all kinds of research being done by Tribal researchers too

Ray Boudreau – Lake Superior Binational Forum – suggested as another connection that should be made by HOCP

Opportunities with the Lake Superior National Marine Conservation Area –
Marcia Morash, Parks Canada
Parks Canada – this year is the 125th anniversary of Banff National Park and the 100th anniversary of Parks Canada as an organization

Mandate – protection, public education and outreach, and tourism

National Marine Conservation Area is a brand new program

· balance protection and use, not national parks on water

· traditional harvesting will continue

· commercial and recreational fishing allowed

· protection through zoning

October 2007 – Lake Superior Marine Conservation Area was established

Benefit of the Marine Conservation Area – The marine environment is fundamental to the social, cultural and economic well-being of people living in coastal communities.

Mike Walton, Field Unit Superintendent of Northern Ontario Parks
reaction to Dr. Peggy Smith’s presentation

· how to involve our local people –

· Tragedy of the Commons – freedom in commons brings ruins to all – article by Garrett Hardin

· ecological integrity and people – original foundation of protected areas

· those who come to the table often do not have equal power – challenge for land managers is to move power to those who don’t have it or don’t think they have it

Thunder Bay Tourism – Paul Pepe
Presentation about Thunder Bay Tourism initiatives and how marketing decisions are made based on consumer data. Thunder Bay Tourism focuses on specific audiences of people who seek outdoor experiences (e.g., Minneapolis/St. Paul, Chicago, and Madison). Discussion summary: In the end connections with natural areas need to result in an economic benefit for the community.

HOCP Plans for a Gateway Communities Initiative – Balancing Commerce and Nature in Gateway Communities

HOCP is now planning, for 2011, the Heart of the Continent International Community Congress – Balancing Nature and Commerce in Communities that Neighbour Public Lands

Vision for the Congress:

Implement a workshop that brings together 3-7 communities with their public land managers to determine initiatives for their community

Action Needed: Establish Design Team (~15 members + potential honorary members) – some governmental entities, but not all. Design team will then guide planning and implementation of the 2011 gathering.
Discussion Comments: Participation will likely only occur if the economic benefit is clear to those in the gateway communities. Another challenge will be getting a focus for a community because there is so much going on in a community.

Powerpoint of the plans for the Heart of the Continent International Community Congress can be viewed at http://www.heartofthecontinent.org/2010/03/11/heart-of-the-continent-international-community-congress-2011/

HOCP Meeting Schedule – 2010
April 22-23, 2010 – Minneapolis, Minnesota. The next Heart of the Continent general meeting scheduled for April 22 & 23, 2010 in Minneapolis, Minnesota. We are meeting in advance of (and nearby to) the annual Midwest Mountaineering Outdoor Adventure Expo, so we’ll all have a great opportunity to meet lots of new folks and tell them about both our partnership and the great outdoor opportunities on the Ontario/Minnesota border. Stay tuned for the meeting agenda. The format for the meeting will again feature a Thursday evening lecture and discussion, followed by general meeting Friday morning, ending by 2pm.

July 29-30, 2010 – Grand Portage (US)

September 17/18, 2010 Voyageurs National Park (US)

� Garrett Hardin, � HYPERLINK "http://www.sciencemag.org/cgi/content/full/162/3859/1243" ��"The Tragedy of the Commons"�, Science, Vol. 162, No. 3859 (December 13, 1968), pp. 1243-1248.

PAGE
4
Heart of the Continent Partnership meeting minutes – February 5, 2010

