CRG minutes: 29 January 2003

7.30pm at TDC Meeting Room

Present: Andrew Fenemor, Gloria Higgins, Lloyd Faulkner, Jan Langford, Elizabeth Martin, Roger Young, Maggie Atkinson

Apologies: Geoff Rowling

Andrew outlined the agenda, which had been pre-circulated, as follows:

1. A potential Arts and Science collaborative project based on the Integrated Catchment Management theme

2. Review the ICM research being proposed for funding to the Foundation for Research

3. Options for expanding membership of the Community Reference Group.

Arts & Science project

Andrew welcomed Maggie Atkinson, one of two Nelson artists collaborating with ICM scientists to lodge a funding bid to explore all the forms of integration within the concept of Integrated Catchment Management. If successful, the project would involve a collaboration in the Motueka catchment between artists and scientists on this theme.

CRG members introduced themselves for Maggie’s benefit, and we all learnt something new about everyone’s connections with the catchment or with others: Liz’s science and horticulture background, Jan’s farming and nursing, Roger’s stream research – and his cat from Maggie – Gloria’s farming interests, Lloyd and Andrew’s history in the catchment. Maggie explained her science, landscape architecture and environmental art interests, and her and Andrew’s enthusiasm for the ICM arts and science proposal. The project might involve photos, film, sculpture or other art form, and certainly some form of community interaction.

Lloyd observed that there needs to be some sort of ICM roadshow in the catchment to make people more aware of the research being done. Andrew suggested that the proposed arts event could maybe launch such a roadshow.

Liz felt that involving artists in Integrated Catchment management science could bring new powers of observation to the issue. Maggie commented that artist Maureen Landers emphasized the benefits of bringing in outsiders who bring a new viewpoint. Many of us take our environment for granted. This project should make us stop and think. Jan drew parallels with Auckland’s MILK exhibition (“Moments in Life and Kinship”) in which everyday life was expressed in extraordinary ways.

ICM Research Bid
Andrew had circulated an outline of proposed research projects to be included in the bid he is co-ordinating for six year’s funding for the ICM programme. He explained the proposed new objective structure and elaborated on individual projects.

CRG members spoke strongly in support of the research and the overall thrust of the project outline. They supported the new integrated structure for the programme which moves from existing knowledge and communications questions into understanding the processes going on in the catchment then into development of tools and models for managing sustainably.

Jan said that with the looming issues in the Motueka, this ICM work should have been done 20 years ago. Gloria liked the Triple Bottom Line approach incorporating not just environmental concerns but also the social and economic ones – judgements on sustainability have to include the financial side too.

We need to know the causes before we can change something. Some research results are unpalatable and there is reluctance to change, but if landowners see the effects and see the need for change, they’re more willing to respond. Gloria commented that the building of bridges in the Sherry to replace fords for dairy herds happened more rapidly because dairying was doing so well. Jan commented that water in the lower end of the Sherry River is now clearer than it has been for years.

The legacy from past land uses was mentioned as a reason for more informed land management; for example, sprays used historically for onion growing had been found to be affecting the vigour of new crops planted subsequently. Lloyd supported the need for research information, mentioning the battle they’d had in the Tadmor Valley decades ago when native bush was being felled to plant pines, there was lots of community concern, yet there was little science available on the effects of the change. Andrew said a lot of work on water yield changes had subsequently been done at Donald Creek in the Tadmor.

Lloyd supported the river gravel and sediment research, and reiterated his views about how flood protection and gravel extraction should be managed. He offered to help with monitoring a gravel cross-section at Tapawera Bridge which looks like a bedload trap. Jan mentioned the loss of gravel from the Tui bluffs into the Tadmor River – “the bluffs are always rumbling”. Lloyd observed that earlier gravel extraction from the Tadmor near Tapawera has left a hole that seems to be progressing upstream past Warnes farm now.

Regarding water quality and river habitat research, CRG members saw value in Roger’s lower cost minimum flow assessment method for small streams such as the Rainy. They agreed that fish seem to move within the river system when low flows arrive. Lloyd observed that the quality of water diverted into the Tadmor from the Hope seems to have chased the trout out of the Tadmor.

Riparian management was seen to be important for reducing impacts of some land use activities. Gloria said she was pleased to see the dairy farmer on the Wangapeka Plain was doing plantings on Coal Creek. Lloyd said how important it was to manage willows planted for riverbank protection – they soon get too big, and can’t just be left to fall over.

Andrew hoped future research links could be made between ICM research and Landcare’s weeds and biodiversity programmes, and mentioned research on Old Man’s Beard control being done in Nelson. Gloria mentioned Landcare’s success with biocontrol of ragwort as an example of what could be achieved.

Expanding CRG Membership

Andrew confirmed that Judy Proffit had retired from the Community Reference Group because of ill health. Her store at Tapawera has recently sold. Andrew had also spoken to Ian Thorn who could no longer get to the evening meetings but wanted to see someone from the middle Motueka on the CRG.

Andrew asked for views about expanding the CRG to include people with knowledge of specific sectors. The group supported this idea and felt it would stimulate more informed debate.

CRG members suggested people who might be approached with knowledge or involvement in these sectors:

· Tapawera area

· Middle Motueka Valley

· Tourism in the valley

· Forestry

· Federated Farmers/Rural Women

· Angling and recreation

· Schools

· DOC

· Marine fishing/aquaculture

Andrew said he would discuss CRG membership with Will and Margaret, and speak to some of those nominated.

Meeting closed at 9.30pm.

Next Meeting
Monday 31 March

