CFERP Workshop

Presentation Abstract

Pre-Dissertation Fellow

Emily Evans

Volunteer Water Quality Monitoring in the Laguna Creek Watershed
The community partner for this project is the Laguna Creek Watershed Council (LCWC) located in the Sacramento region in the central valley of California. The LCWC, which established in response to the rapid pace of development in the region, has outlined a need for education and outreach in relation to watershed resources and consistent and long term monitoring of water quality and watershed health.

The environmental management issue for this project revolves around municipal development plans in the watershed. The LCWC has expressed concern over the nutrient loading and change in stream profile that occurs through the seasons and in conjunction with proximal development projects. Previous work has shown an increase in non-native weed species and lowered amounts of dissolved oxygen. However, no research has been conducted on nutrient loading in Laguna creek. The proposed action projects include water-quality monitoring, stream bank profiling, and native tree and vegetation planting and monitoring.

The research component of this project is an endeavor to collect data of scientific value to the community and the community partner as well as determine the effectiveness of this approach for community engagement and policy and decision-making. The original research questions that were co-created with the LCWC’s coordinator were developed as a guide for project planning. The foundation for these questions, the value and efficacy of volunteer water quality monitoring, was maintained through the summer of exploratory project planning. However, details related to study site, volunteer population, and project specifics have been modified in response to coordination and feedback from other regional partner organizations.

The current research questions are:

· Why do resource advocates, teachers, and community members engage in watershed focused stewardship education and action projects (service learning & citizen science)?

· In what ways do local policy makers, environmental managers, and private developers find value in volunteer water quality monitoring projects and volunteer collected data?
Community involvement has shaped, altered and ultimately strengthened project plans. Project planning and development was presented at LCWC general meetings and approved by the steering committee. The newly developed board of directors and an education sub-committee will approve future project plans. Regional stakeholders, such as the Community Services District, Trees Foundation, teachers and community leaders have been consulted through the planning phases of project development and will be asked to continue their participation as collaborators. Additionally volunteers (both citizen-science community volunteers, and youth service-learning students) will be asked to participate in the “next steps” phase of the stream steward action projects. Ideally, community involvement will take place through all phases of project planning, implementation, data collection, analysis, and dissemination. In order to maintain and increase community involvement and support all planning and actions will need to be based on a process that is reflexive, flexible and iterative.
