TO: MRP Interested Parties

FR: Trish Mulvey

ON: May 21, 2006

RE: Stormwater Outreach Draft MRP table
Sorry I am late with these, but I wanted to share a few thoughts before the Monday meeting. Let me know if you have questions (650.326.0252).

First and foremost, thanks to the team who worked so long and hard on this table. I do appreciate the extra efforts you have given to making it so complete. I’m sorry I was never able to spend the time with you that I had hoped to, so I really hope that none of these comments will be a complete “surprise” at this point in the process.

1. For the record, the idea of “check the boxes” and count how many brochures were distributed has not worked before for meaningful effectiveness evaluation of stormwater outreach. participation and involvement. Thus, it is not clear why it is necessary to continue to pursue that approach – but I understand that battle was probably fought and lost long ago.
2. An outreach goal should explicitly be to improve the understanding and appreciation of the natural resource values of creeks and the bay/delta (as a driver for behavior changes that will make a difference in resource protection and restoration). “Watershed” is too generic a term.
3. The nuances about successfully establishing and nurturing new citizen participation programs or creek groups and the long term resource commitments needed for effective citizen involvement and stewardship efforts are not adequately addressed in this sort of a table – and probably can’t be. Where is the equivalent of the SCVURPPP Watershed Management Measures provision?
4. Before finalizing the element about outreach to municipal officials, it would be helpful to talk with the group that has been trying for years to bring NEMO to California about their experiences and challenges. This is the group Dr. Jack Gregg from the Coastal Commission talked about in his presentation to the RB2 workshop last October. [I am a decade+ NEMO cheerleader, but it is really important that we fully understand and embrace what that program is all about and the resources needed to successfully support it in the Bay Area before making it a permit provision – especially in this “one more box to check” approach.]

