WeBS Local Organiser Advisory Committee

Minutes of 5th Meeting: 21st July 2010
Attendees

Chair: Nick Mason (Deben)

Attendees: Neil Bielby (Central), Neil Calbrade (BTO), George Henderson (NIEA), Chas Holt (BTO), Andrew King (Breconshire), Ian Lees (Oxfordshire), Heidi Mellan (BTO), Andy Musgrove (BTO), Pete Reay (Devon), David Shackleton (Cumbria), Simon Wotton (RSPB).

1
Apologies for absence

John Armitage (Islay), Colette Hall (WWT), David Stroud (JNCC), Shane Wolsey (Belfast Lough).

2
Welcome and introductions

All attendees of the WeBS Local Organiser Advisory Committee (LOAC) introduced themselves. The Chair welcomed everyone.
3
Confidentiality and conflicts of interest

Members of the LOAC were asked to note that agenda items marked with an asterisk should be regarded as strictly confidential. The LOAC may add or remove asterisks during the meeting. LOAC members are asked to notify the Chair of any conflict of interest for any particular item and to absent themselves from the discussion, decision or vote for this item as appropriate.

4
Minutes of last meeting and matters arising

The Chair summarised the minutes of the last meeting and the action points were discussed:

AP/LOAC4/1
Hampshire should be in the South-West England LOAC region. Done
AP/LOAC4/2
WeBS Staff to consider putting list of Local Organisers in the Newsletter. Not done due to lack of available space in Newsletter.
AP/LOAC4/3
Consider producing county summaries on the webpage and an improved facility to export county data. Ongoing – may be done as part of website revamp
AP/LOAC4/4
Produce A5 leaflet “Easy Steps For WeBS Online”. Ongoing
AP/LOAC5/1
Online Leaflet to be distributed to everyone who returns forms.

AP/LOAC5/2
Calculate figures for cost of processing paper forms.

AP/LOAC4/5
WeBS Office to amend draft LO “job description” for comment. Done
AP/LOAC4/6
Clearer guidance needed from WeBS Office on coverage of small sites.
AP/LOAC4/7
Review each area/region to get a baseline of coverage and decide what would be desirable.
AP/LOAC4/8
Create a list of key sites for each region and a ‘wish list’ of sites – to be sent to each Local Organiser.

AP/LOAC4/6-8
Stratification work is still in progress, once this is complete we can move ahead on AP/LOAC4/6-8. There are already several key sites listed on the website. The coverage of small sites needs to be encouraged as an easy, non-threatening way into WeBS with volunteers moving onto larger sites as their confidence/experience grows.
AP/LOAC4/9
When a leaflet is returned WeBS staff are to notify both the LO for where the site is and the LO for where the observer lives (if different). Ongoing
AP/LOAC4/10
WeBS Staff to invite Ian Lees to join the LOAC at the 2010 meeting. Done
AP/LOAC4/11
WeBS Staff to contact all Welsh LOs regarding the impending LOAC vacancy, and inviting them to register their interest to join as of the 2010 meeting. Done
AP/LOAC4/12
Listing all sites alphabetically in Manage My Team to be added to WeBS Online Development tasks as high priority. Done on the test site should be transferred to WeBS Online in very near future.
AP/LOAC4/13
No birds vs. not counted – make it easier to distinguish between the two to be added to WeBS Online Development tasks. Has been added to development tasks.
AP/LOAC4/14
Add option to select by type of count to search and download to be added to WeBS Online Development tasks. Has been added to development tasks.
AP/LOAC5/3
When downloading data need to be told if the count accuracy is Low.

AP/LOAC4/15
WeBS staff to discuss possibilities of breeding evidence for Atlas with Atlas and IS team. This was discussed and data is not automatically transferred as it’s technically difficult. Counters are currently encouraged to log into BBS Online/Atlas plus comments entered into WeBS Online are checked and breeding evidence is pulled out.
AP/LOAC4/16
HM to find out how many of the people who requested extra information at Rutland 2008 went on to become WeBS counters. Done
5
WeBS Progress Update

WITUK

The 2008/09 report is on schedule to be released at Rutland Bird Fair. Counters can collect their report there. In an effort to cut production costs, part of the introduction has been move to the website which will save 10 pages. It was suggested that the header information for some species be reduced where possible. The report is continually under review, it is possible to move several sections to the website. However, we need to be cautious about how much is produced completely electronically as we don’t want to alienate our non-online counters.
It was proposed that a regional reference needs to be added to sites so that it is easier to see where the sites fall geographically.

AP/LOAC5/4
Consider adding a regional reference to the end of a site name for more obscure sites or adding regional references to the Principal Site table.

As the report is made available online it was suggested that counters should be asked if they would like to opt out of receiving a hard copy of the report.

AP/LOAC5/5
Include a note with the report informing counters that the report is available online and giving them the opportunity to opt out of receiving further hard copies.

Newsletter

We had several articles by counters this year which was great but we need more ‘WeBS site in the spotlight’ type articles. A request will be included on the pack page of the next Newsletter
AP/LOAC5/6
WeBS staff to contact Local Organisers with a request articles for ‘WeBS site in the spotlight’.
WeBS Training

A WeBS Training course was held in Scotland at Loch of Skene which went well with 38% of the participants going on to become WeBS counters. Further courses are planned with a beginner’s course to be held next at the BTO. It was suggested that WeBS Local Organisers could be trained to give training. They would then be paid to hold events in their area (dependant on funding). It was proposed that subsequent courses should be held in areas with low volunteer coverage. It was suggested that, as part of the course, participants should be allowed to conduct a WeBS Count at both a small site and a larger, more complex site, and have their results checked. The aim is to give the participants confidence in their ability to conduct WeBS counts and to highlight any areas where they may need further practice. Flock sizes, species identification, inland vs. coastal also need to be included within each course.

The possibility of recruiting volunteers at Bird Societies was suggested.
AP/LOAC5/7
Local Organisers to be made aware that a standard power point presentation, for a display/talk, is available for them to use.

Some consultancies have requested training, this is also in the pipeline.
LT Report
Requests for Low Tide counts have gone out to organisers earlier than last year which has resulted in several sites planning to contribute. The Humber Estuary and Solway are among those being organised this year. The Thames is also being planned for survey this year by boat. Local Organisers are encouraged to let us know if they would like to organise Low Tide counts for their site.
Some sites conduct their Core Counts at low tide and it was queried whether this was the best practice. WeBS Staff assured the LOAC members that, while it is preferable for Core Counts to be conducted at high tide, the main priority is that counts within a site should be co-ordinated to a time that is easier/better for the individual site. It was also stressed that every effort should be made to also co-ordinate the counts with close neighbouring coastal/estuarine sites to avoid duplicate counts.
6
Counter Network

WeBS B&B Leaflet

It was felt that so far the WeBS B&B leaflet had not produced the results the LOAC had previously hoped it would. John Armitage had distributed leaflets to various accommodation providers on Islay. Upon returning some months later to replenish the supply he found that few or no leaflets had been taken. In contrast he reported that many visitors had submitted Roving Records to the Atlas system in that time. It was felt that there may be a need to revaluate where the leaflets are distributed.
AP/LOAC5/8
WeBS staff to distribute leaflets to Tourist Info centres, RSPB centres, SOCs.
AP/LOAC5/9
Consider having ‘Count Your Small Ponds/Waters’ on front of Make Your Day Out Count leaflet/renaming MYDO leaflet.

RNC Involvement/ Potential Sharing of Volunteer Information
There have been talks between WeBS staff and BTO Membership Team regarding working towards a more integrated network of regional survey organisers. The BTO RNC has offered to help with recruiting WeBS Local Organisers and has suggested that where there is a Local Organiser vacancy that the BTO Regional Rep is approached and given the opportunity to take on the role in the first instance. Notice of vacancies has been relayed to the BTO Regional Reps but so far there has been little interest, possibly due to the pressures of Atlas. Concerns that a suitable replacement, already found by the retiring LO, would be passed over in favour of the BTO RR were expressed. WeBS staff assured the LOAC that a BTO RR would probably prefer the retiring LO to find a suitable replacement.
Communication between WeBS Local Organisers and their BTO Regional Rep are to be encouraged as this will help with recruitment.
The RNC have also requested that WeBS share their volunteer information with BTO Regional Reps. It was felt that a general sharing of all volunteer information between BTO RRs and WeBS LOs would be preferable. However it was felt that guidance on how this information could be used would need to be agreed in advance to avoid volunteers feeling overloaded with requests for survey work. Also it was pointed out that WeBS Partners have staff members who complete WeBS counts as part of their job. There were concerns that they would be approached about other surveys. WeBS staff assured them that it is possible for these WeBS counters to opt out of all communications for anything other than WeBS.
LO/RR Directory

The BTO Regional Reps currently have a password protected section of the website dedicated to them and it was suggested that something similar could be provided for WeBS Local Organisers. It would provide access to talks and power point presentations for recruitment purposes, the Local Organiser section of the Counter Handbook, the contact details for all other WeBS Local Organisers and BTO Regional Reps etc. The idea was well received and it was felt this could prove useful.
AP/LOAC5/10
WeBS Staff to liaise with Laura Smith about creating a WeBS Local Organiser section on the website.

WeBS Volunteer ‘Satisfaction’ Survey

Further to a recent marketing review to find out how the BTO is received by both its members and non-member survey volunteers WeBS Staff felt it might be useful to produce a Volunteer Satisfaction Survey. The aim is to find out whether our volunteers feel supported/appreciated plus it could be used to find out if there are any problems that we might not be aware of.
AP/LOAC5/11
NC to have a test run available for LOAC members to comment on before the WeBS Steering Group Meeting in September.
7
Website and WeBS Online
Additional Low Tide results for Belfast Lough, Breydon Water, Stour & Orwell Estuaries and Strangford Lough have been made available online. This has been done so that more information is available, especially for sites like Belfast Lough where Low Tide counts are completed annually, but the size of the Waterbirds In The UK report isn’t increased.
The Additional Species list in WeBS Online was discussed as several counters have requested having access to input counts for all species. Although these data will not be used in the WeBS analysis it was felt that non-WeBS species should be made available as that’s what the volunteers would like. However, the need to promote these extra species as option/not essential would need consideration or have them in a separate drop-down menu entitled ‘Non-WeBS species’. It was decided that adding all species should be included in the Online development plan. The need for WeBS to tie in with BirdTrack should also be discussed with IS.
AP/LOAC5/12
Adding all species to Online additional species list to be added to online development document.

AP/LOAC5/13
Discuss with Information Systems team ways to tie WeBS data to BirdTrack.

Tidal state was discussed as some inland sites that are very close to coastal/estuarine sites could be influenced by the state of the tide.
AP/LOAC5/14
HM/CH to ask LOs to suggest sites that might be affected by the tide so that the validation levels can be adjusted to take this into account.

Making the alphabetic/taxonomic choice in ‘My personal settings’ specific to each BTO survey was discussed. The input from Mark Hammond showed that, although it is not a difficult task to achieve, it is time consuming and could cause unforeseen problems elsewhere in the online system. It was decided therefore that this was not a change we would like to pursue at this point in time.
It was suggested that each counter should be able to view their visits for the year with each count having a green tick that would turn red once the Local Organiser had checked the count. This would do away with the need for LOs to send an email to acknowledge that the data had been received and checked. It was decided that this should be possible and it is to be added to the development document.

AP/LOAC5/15
Tweaks to Manage My Team and View Submissions to enable LOs/counters to see when a count has been checked by way of a colour changing tick – to be added to Online Development Document.

It was requested that column headings for all BTO surveys in the online system be fixed so that they are still visible on scrolling down the page. Although this was generally thought to be a good idea, the input from the IS team suggested that this could be a very time consuming task. Also for it to be an across-the-board change, approval would be needed from other BTO Survey Organisers.
AP/LOAC5/16
Fixed column headings in WeBS Online to be added to WeBS online development document

Being able to input several dates for one site/sites for one date was discussed again. It was felt that this should be a high priority task in the online development document.
AP/LOAC5/17
Review the inclusion of multiple inputs in the Online Development Document and increase its priority rating to high priority.
The recording of Greylag Geese was also discussed as currently counters are given a choice of either naturalised or domestic Greylag Goose. It was felt that providing this choice meant mistakes were being made and that, therefore, counters should only be able to record ‘Greylag Goose’ with no other alternative.

AP/LOAC5/18
CH/NC to look at how Geese are reported to clarify greylag situations before deciding which greylag options to include in the online data submission pages.

The request by BTO RRs to be allowed access to view WeBS data was discussed and no objections were voiced. This request would also be put to the WeBS Steering Group at the next meeting.

The need for a forum was discussed with regional forums and LO only forums being suggested. As some LOs undertake WeBS as part of their jobs and are therefore not permitted access to the internet during working hours, along with LOs who do not have internet access it was felt that having these forums might result in some people feeling excluded. With so many Bird Club forums available the question of whether volunteers would use a WeBS forum was also raised.
AP/LOAC5/19
WeBS staff to speak with other BTO Survey forum organisers to see how they work and how they are monitored.

8
Rutland Bird Fair 2010
WeBS is having its own stand again at the 2010 Rutland Bird Fair in August. WeBS staff are keen to have ‘real people’ on the stand so any volunteers wishing to help man the stand to speak to Neil Calbrade.

A request for ideas on how to make the WeBS stand more inviting to passers-by was made. A ‘guess the geese’ competition was suggested. Please pass any other ideas to Neil Calbrade.

9
Reports from partners

RSPB - Waterbirds in the UK generated lots of interest. There are some major casework using WeBS data and Thames Low Tide Counts may be used. RSPB are interested in pushing forward with Low Tide Counts on the Humber this winter and so far the news is being well received. We are hoping to encourage regional staff to take part in Low Tide Counts more often.
BTO - BTO are conducting an SPA review under the EU Birds Directive, this was last done in 2001 – data from WeBS will be feeding into this process. BTO won’t be involved in any of the decision making but are merely providing data. A similar review of RAMSAR sites is also going ahead, again with WeBS data feeding into it.

Atlas is coming to an end with one winter and one summer left.
Population estimates of all wintering waterbirds are being updated and will be published in British Birds.

National Biodiversity Network – BTO will be sharing data with them but making sure certain caveats are in place so that the data is not misinterpreted.

JNCC - JNCC is commencing a major review of the UK SPA network, which will be heavily dependant on inputs of data from WeBS as appropriate.

11
Any other business

Composition of this Committee
As we have received expressions of interest for regions that already have a Committee Member in place it was suggested that one person each year should step down. As Gladys Grant has come forward for the South West region, Pete Reay has agreed to step down from the committee.

AP/LOAC5/20
Invite Gladys Grant to join the Committee.

AP/LOAC5/21
Requests for expressions of interest to continue to be included in the Newsletter in order to create a pool of Local Organisers to call from.

Historical Data

An advert for volunteers to input the historical data was included in the last Newsletter from which we had three people respond. Unfortunately, due to the changes in the form layout, they are not suitable for external companies to deal with. We intend to create a separate online system for the volunteers to use rather than having the data submitted into the main database which could lead to duplication of counts. Hopefully this ‘shadow database’ should be ready in a few months.
AP/LOAC5/22
LOs to let us know if anyone expresses an interest in helping with the inputting.

Supplementary Counts

The ‘Casual & Roost Counts’ option in the Online system can be confusing.

AP/LOAC5/23
WeBS staff to make it clearer how to add counts that are not completed on the Core Count Priority Dates.

12
Date of next meeting

The 6th meeting of the LOAC has been provisionally set as Tuesday 19th July 2011, 10.00 am, at the British Trust for Ornithology, Thetford. TBC.

