[bookmark: _GoBack]WEBSITE

"Following are notes from a CARMA 7 break-out session, and as such reflect the group ideas and participation and are meant to help CARMA set priorities".

Co-management Group:

Use now
for communities – accessibility is the first priority
     pictures, video – ways for people to see and be
     interested in                                  
- need to see what the website does for me
- make it more about assisting people – e.g. body condition, caribou movements – things that the communities are interested in
- could pose question on site about use of the information
- students like interactive sites
- use it to get results back to communities
- co-management – need this information – especially on indicators like body condition
- projects: important to be able to see what is done on a “by herd” basis
- idea for interaction at community level – CARMA blog?
- the use is clearer for managers than for the general community
- it is easier to engage youth (because of comfort level with the technology)
- focus – international – not try to cover the role of regional organizations, but an international blog could have a broad appeal
- reindeer herders are the user community in Russia, not co-management or hunters. Need to consider the great difference in Russian situation to make this work as a circumpolar network.

Keeping relevant
- put a challenge out to organizations that have information

Ideas
- caribou week
- automated emails – e.g. of updates
- working through the schools
- using other organization newletters
- youth focus? An opportunity
Define the audience – cannot do everything. [important overall conclusion]

Agency group:

Uses of website now
- newsletter
- population trends – for other herds to see big picture and compare
- posters and presentations
- source of information for comparison among herds
- finding contacts (needs improvement)
- protocols, hunter training video

- link from department sites to CARMA (could promote this)

Needs
- a search function [was pointed out that this exists – maybe need to make sure people realize it is there and how it can be used?]
- file sharing? e.g. ftp, password-protected site for large files
- animations – very good tool for meetings – could be expanded, improved

Audience
Idea: - Audience is core network, scientists, researchers, managers – others will use also. But the regional organizations’ sites should focus on the more public communication aspects.
Idea: plain language summaries added to the technical approach – this would broaden the appeal to the Boards, indigenous governments
- Taimyr – they have a presentation on herd information that uses CARMA data – this type of presentation could be on the website. It would help to inform government.
- Languages of caribou/reindeer constituents – for the plain language summary materials
- Primary purpose – serve the network
Mike says it is pretty good now.

Idea – put a manifesto on the website
- Core website funding – option of using the Arctic Portal
- explore the automated translation options that come up on new browser versions – how good are they?

Keeping current 
- reminders
- have an information officer who collects material and put it on the site, plus searches out information.
- information bulletins [something shorter and more frequent to supplement the newsletters]

University group:

Uses now
- population status
- photo gallery – need more photos on this, and the option for downloading high resolution photos for printing, as well as clarification on use restrictions, credits
- emails – contacts – needs improvement
  herd contacts and CARMA participants
- project list – current and past – good starting point
- publications should be added – past ones, plus IPY ones, especially grey literature that is hard to find
- photo gallery could be 2 parts: 1) password access 2) public
- maps – important output. need accuracy and ability to download and modify
- population estimates – need access to error estimates and also define what they are

Ideas
- too much emphasis on total population estimates. 
How to bring the other measures into prominence, using the website
Could have a tab on herd pages on health assessment and also a comparative assessment
- Issue of level of detail to put on CARMA – hierarchies [click-through] – with quick, simple top level
- mapping – move to GIS formats with good metadata, downloadable shape files
- database –need clarification of detail level
                 - avoid duplication, connect
“first stop shopping”
- Need to step back and add background – such as the importance of Rangifer.
- funders have specific, results-based questions
 priorize the audience – first, make it useful to the network
- perhaps fact sheets
- reminders are good

	Groups 
	University
	Co-management
	Agency

	Used at least once
	100
	55
	100

	Occasional user
	50
	85
	55

	Medium user
	22
	10
	40

	High use
	28
	5
	5

	Contributor
	33
	10
	20

	Contributed update in last 6 months
	10
	0
	10


