Dominguez Watershed Advisory Council

Procedures and Protocols

[image: image1.wmf]
[image: image2.wmf]

Prepared

By

The Dominguez Watershed Advisory Council
June, 2001

Goal
3
Definition of a “Watershed Management Master Plan”
3
Core Values
3
Secondary Values
3
Process
4
Ongoing Procedures
4
Issues to be addressed
5
Roles
5
Attendance and Participation at meetings
6
Decision Making
7
Information
8
Amendments
8

Goal

To create a Watershed Management Master Plan for the Dominguez Watershed that will establish sound measures to protect and improve its environment and beneficial uses.

Definition of a “Watershed Management Master Plan”

As more information on the characteristics of the Dominguez Watershed is collected by existing projects, and new efforts are initiated for water quality improvement and habitat/open space restoration, there is a growing need to develop a holistic approach that integrates all efforts to achieve water quality protection on the ecosystem level. This project is a critical step to achieve this goal. It will provide a mechanism for consensus building among watershed stakeholders on important issues, who in turn can work together to implement actions prioritized by the group. The watershed management plan developed under this project will provide guidelines for, and ensure most effective implementation of, actions that achieve measurable environmental improvement. In addition, it is anticipated that the products of this project will be timely in providing justifications crucial for taking advantage of future funding opportunities. The project will establish a long-term, comprehensive monitoring plan to track the ecological conditions of the watershed and provide a mechanism to combine any efforts performed by stakeholders. Finally, the project will support many important information needs of the water quality and natural resource management agencies such as updating of the 303 (d) list, the basin plan, and the implementation of TMDLs (including coliform, pathogens, and heavy metals scheduled for the Dominguez watershed). The plan is scheduled to be completed by September 2003.

Core Values

· Comprehensive stakeholder involvement, commitment and support

· Team atmosphere that encourages cooperation and continually improves communication among interested and affected parties

· Focus on practicality and implementability without compromising ideas and available BMPs and technology

· Consistency with State and Federal requirements and timelines

Secondary Values

· Prioritized but unlimited goals

· Sharing information, data and plan implementation

· Complement and include without duplicating similar efforts by other groups

· Effective public involvement

Process

1. Establish the DWAC. The DWAC will be the decision making body.

2. Establish sub-groups to address each issue (see below) of the master plan.

3. Conduct a comprehensive assessment of the watershed’s ecological conditions.

· Identify list of issues (table of contents for the master plan)

· Identify data sources for those issues

· Analyze quality of the data

· Identify data gaps

· Develop plans to fill the data gaps

· Establish a monitoring group/process

· Analyze data for seasonal and annual trends

4. Develop and prioritize quantitative objectives for water quality improvement and restoration of habitats, biological resources and open space.

5. Prioritize methods for restoration objectives and identify potential future projects.

· Meet regulatory standards and provide usable data and criteria for projects while remaining cost effective.

· SMART projects (specific, measurable, achievable, realistic, timely)

6. Develop a long-term watershed monitoring program.

7. Identify and document each stakeholder’s commitment and responsibility for implementation of the newly developed watershed management plan.

Ongoing Procedures

1. Identify and include additional stakeholder involvement

2. Secure funding and focus resources.

3. Coordinate with other groups to identify and support watershed management ideas, concepts and projects that are proposed, funded or in development.

4. Gather data in cooperation with the Regional Board.

Issues to be addressed

303(d) list

Beneficial uses for channel/receiving waters

Conservation

Contact Recreation

Economics of tourism and fishing

Flood Control

Groundwater

Habitat

Illegal Dumping

Interim Permitting

Inventory of the dischargers/discharges
Land Development

Land Use

Natural Resources

Naturescaping/Landscaping

Non-contact Recreation

NPDES Permit

Open Space

Point/Non point source pollution

Projected growth

Rare, threatened and endangered species

Reclaimed Water

Research and Monitoring

Seasonal and annual trends

Sea water barrier

Sediment Quality

Soil

Sources of contamination

Spreading grounds

Stormwater

Surface Waters

The Harbor

TMDLs

Water Retention

Water Source

Watershed boundary

Roles

1. The Los Angeles County Department of Public Works (LACPDW) and the City of Torrance will serve as co-chair to the DWAC. The co-chairs will prepare DWAC agendas, call and manage DWAC meetings, and perform other tasks assigned by the DWAC stakeholders.

2. The LACDPW will serve as the facilitator of the DWAC meetings unless the topic of discussion requires LACDPW to support a particular viewpoint, at which time the Chair will provide an alternative facilitator. The facilitator will oversee discussion at the DWAC meetings and enforce ground rules.

3. Anyone who participates in the DWAC will be referred to as a stakeholder.

4. Stakeholders may join the DWAC at any time and are responsible to in essence “catch up” on their own over topics, decisions and items of consent that have already been discussed by the DWAC.

5. The DWAC will make decisions as a whole. However, issues (see above) addressed in the plan may be developed by a committee. Any stakeholder of the DWAC may participate in any committee discussion. In addition, the DWAC may invite outside individuals to attend committee meetings or conference calls if it feels particular expertise or perspectives not held by stakeholders are needed. Sub-groups are not authorized to make decisions for the DWAC as a whole. Sub-groups will also be formed for the express purpose of gathering data, seeking and securing funding, and making formal presentations to outside groups.
6. Stakeholders may be asked to participate in public meetings that may be held to obtain additional public input. Stakeholders agree to act in good faith in all aspects of the DWAC’s deliberations and are expected to present their own personal opinions based on their experience, perspective, and training and to work constructively and collaboratively with other stakeholders toward reaching consensus.
Attendance and Participation at meetings

1. Meetings are open to all stakeholders of the DWAC.

2. Every DWAC stakeholder is responsible to actively and adequately represent his or her organization and constituency group at each meeting. They must communicate their organization’s interests/concerns to the DWAC and then must pass on to their organizations the progress/issues/decisions of the DWAC. In interpreting this rule and applying it to questions of consensus and agreement – silence or absence for a period of two weeks following a decision of the DWAC indicates consent.

3. No decisions will be made during DWAC meetings on items that were not included on the meeting agenda.

4. The agenda for each DWAC meeting will be e-mailed or faxed by the chair to all stakeholders at least one week before the scheduled meeting. Suggested agenda items must be communicated to the chair at least 10 days prior to the scheduled meeting.

5. A stakeholder may provide comments and input to the chair via e-mail in the event that he or she is unable to attend a meeting, the stakeholder may provide written comments or ask another stakeholder to represent his/her position on a particular issue.

6. It is recognized that attendance by certain groups and stakeholders will likely fluctuate over time as a function of their interest level in the topics being addressed.
7. DWAC meetings will begin and end at the published time; it is essential that all stakeholders arrive on time. In fairness to those who are on time, items covered in the meeting will not be repeated for late comers. They will need to get missed information after the meeting.

8. All stakeholders recognize the legitimacy of the concerns and goals of other stakeholders. It is understood that there will be disagreements on the issues under discussion and that discussions can be heated. There will be no personal attacks; any violators may be asked to remove themselves from the meeting by the facilitator.

9. All meetings will be recorded and minutes will be distributed to all stakeholders within a week of the meeting.

10. Stakeholders will carefully review all materials provided them for consideration and discussion at upcoming meetings.

Decision Making

1. The DWAC will proactively solicit input from all stakeholders that are interested in each decision made by the council and each sub-group.

2. In developing the watershed management master plan, the DWAC will operate by consensus to the extent possible, for both substantive matters and major procedural matters such as adoption of the ground rules. Generally, consensual means that each stakeholder can agree to at least abide by the proposed approach, even if the stakeholder’s constituency group might prefer another approach.

Def:
con·sen·sus n.

· Agreement; accord; consent

con·sent v.

· To agree in opinion or sentiment; to be of the same mind; to accord; to concur.

· To indicate or express a willingness; to yield to guidance, persuasion, or necessity; to give assent or approval; to comply.

3. If the DWAC cannot achieve consensus on a particular issue after three meetings (or determined by the chairman on a case-by-case basis), the DWAC Master Plan will state that consensus was not reached, and will document the issue and the concerns raised by the stakeholders. The DWAC will not make recommendations on that issue. Instead, the master plan will document both a majority and minority opinion to be recorded on issues where there is vocal dissent remaining after opportunity for discussion and compromise.

4. In the event that input from an interested organization or stakeholder was inadvertantly neglected in a decision where consensus was reached, the DWAC will include the stakeholder’s input on the agenda for the subsequent meeting. Further discussions and decisions on the matter of concern will occur at the discretion of the chair.

5. A vote will be taken for minor procedural matters such as setting the meeting time.

Information

1. Any stakeholder may provide background materials to the DWAC in advance of meetings. All requests for, and distribution of, background materials to all stakeholders will occur through the chair to ensure equal sharing of information. The chair will use his or her best efforts to distribute any written information any stakeholder wishes the DWAC to receive as a whole.

2. All stakeholders agree to openly exchange relevant information that is readily available to them. If a stakeholder believes he or she cannot or should not release relevant information, he or she will provide the substance of the information in some form (such as by aggregating data, by deleting non-relevant confidential information, by providing summaries, or by furnishing it to the facilitator to use or abstract) or a general description of it and the reason for not providing it directly.

3. Stakeholders will provide information as much in advance of the meeting at which it is to be discussed as is reasonably possible.

4. Information and data provided to the DWAC are a matter of public record.

5. The DWAC does not have authority to protect confidential business information (CBI). When information required for DWAC deliberations can only be derived from CBI (i.e., innovative technology, cost, or pricing information), the information may only be received by the DWAC in aggregate form so as to protect specific CBI from release.

6. No stakeholder is expected to share any information that is subject to attorney/client privilege.
Amendments

A stakeholder may propose amendments to these procedures and protocols at any time. Amendments will become effective at the meeting following the proposal upon consensus of those present.

 Clean Water for Life JM

The Dominguez

Advisory Council

Watershed

32
Page 8
DWAC Procedures and Protocols – June 19, 2001

