
Santa Clara Basin Watershed Management Initiative

2005 Programmatic Report Card
About the WMI and the Report Card

In September 2003, the Santa Clara Basin Watershed Management Initiative (WMI) completed the three-volume Watershed Management Plan that culminated with a Watershed Action Plan. The goal of the Action Plan was primarily to describe a comprehensive approach to preserving and enhancing the watershed, and identify specific actions that the WMI, as well as other agencies, organizations and individuals, are doing and can do to implement that approach. The Action Plan proposed eight “Strategic Objectives” for aligning, coordinating, and integrating watershed-related programs and also describes “next steps” that the WMI may undertake to promote each strategic objective.

Following the adoption of the Action Plan, the WMI Core Group (comprised of representatives of agencies and organizations that are signatories to the WMI) prioritized its next steps and formulated a Workplan for implementing several Strategic Objectives in the Action Plan. Part of the Workplan included an activity to evaluate the WMI’s progress in implementing the Action Plan, and this formed the basis for the production of this Report Card.

There will ultimately be two parts to this Report Card. The first part, which is this report, is the Programmatic Report Card, and its purpose is to document the progress that the WMI is making in implementing the Action Plan. The second part is the development of a suite of watershed health indicators, to be used to document the progress the WMI, its stakeholders, other agencies and private landowners are making towards improving the health of watersheds. The objectives and scope of the Indicators development is attached as Appendix C.

Process for Development of Programmatic Report Card

The WMI Core Group formed a Workgroup (called “Workgroup H”) in July 2004 to support the development of the Programmatic Report Card. The members of Workgroup H included representatives from the cities of San Jose, Sunnyvale and Palo Alto, the Santa Clara Valley Water District, and the US EPA. Workgroup H members decided on the following parameters for actions to evaluate for the Programmatic Report Card:

A. Not all of the Actions in the Action Plan could be evaluated; the Programmatic Report Card would focus on actions that the WMI undertook from September 2003 to December 2004.

B. The actions in the 2003-2004 Workplan would be evaluated if there was a WMI Subgroup or Workgroup involved in leading or participating in that action.

C. The format of the evaluation would follow the eight Strategic Objectives from the Action Plan:

1. Incorporate the WMI vision into general and specific area plans.

2. Promote drainage systems that detain or retain runoff.

3. Integrate planning of floodplains and riparian corridors.

4. Integrate water resources planning (water conservation and recycling).

5. Develop Habitat Conservation Plans/Natural Community Conservation Plans (HCPs/NCCPs).

6. Promote a comprehensive, integrated, stakeholder-based planning process for the salt pond restoration.

7. Use integrated multi-objective planning and adaptive management for in-stream projects (watershed stewardship).

8. Coordinate water quality assessments and regulatory requirements addressing priority pollution problems.

Note: Objectives 3 and 7 were combined due to the similar nature of their focus.

Workgroup H members collected information on the various actions undertaken. For each action, the applicable Strategic Objective from the Action Plan was identified, and information was compiled on the action’s efforts, outcomes, challenges and next steps. The compiled information can be found in the “Programmatic Report Card Evaluation Tables” (Appendix A).

After the information was sent out for review, the WMI Core Group went through an exercise to evaluate whether each action needs work, met expectations, or exceeded expectations. The following criteria were used for each of these categories:

Criteria for “Needs Work”

1. Action is behind schedule.

2. Action did not meet its objective(s).

Criteria for “Met Expectations”

1. Action was completed or is on schedule.

2. Action helped in meeting the objective(s).

3. There was no problem but the Action/Objective should change because things have changed.

4. Action included broad involvement.

Criteria for “Exceeded Expectations”

1. Action was completed or is ahead of schedule.

2. Action exceeded the objective(s).

3. The action was so special that the impact was beyond the WMI.

4. The action saved money or raised money.

At the January 2005 Core Group meeting, Core Group members conducted a dot exercise to assign their votes on whether each action needs work, met or exceeded expectations. Core Group members not present at the meeting were given the opportunity to vote by email. The Project Coordinator then compiled the results.

Of the 12 Core Group members who voted, the break down of the representation was as follows:

· 6 represent cities

· 3 represent special district agencies

· 1 represents state or federal resource agencies

· 2 represent non-profit organizations

Key Findings

Most of the actions evaluated fell under the category of ‘met expectations’ but there were a few that exceeded expectations or needs work. Table 1 summarizes the actions that exceeded expectations and Table 2 lists those actions that need work.

Table 1. Actions That ‘Exceeded Expectations’
	Fully Exceeded Expectations
	Partly Exceeded Expectations

	· Provide a forum to resolve the conflicts surrounding development in the Upper Penitencia watershed

	· Conduct Site Design Training Dialogues

· Coordinate on POTW Permits

· Track & encourage pollutant specific plans (Mercury)

Table 2. Actions That ‘Need Work’
	Needs Work
	Barely Met Expectations

	· Provide resources for Baylands Assessment
	· Incorporate the WMI Vision in general and specific area plans.

The full results of the scoring exercise is depicting graphically in Figure 1.
In looking forward to next steps for the WMI, the Core Group will be looking at those programmatic actions that should or need to be continued, and is incorporating them into an updated Workplan for 2005-2006.

Appendices

Appendix A: Programmatic Evaluation Tables
Appendix B: 2003-2004 WMI Workplan

Appendix C: Indicators Workgroup’s “Phase 1 Scope of Work”

Figure 1. WMI Programmatic Report Card Scoring Results
	Watershed Action Plan Strategic Objective
	Report Card Action
	Number of Votes

Received
	Needs
Work
(
	Met

Expectations
(
	Exceeded

Expectations
(

	Obj. 1: Incorporate WMI vision into plans.
	Action 1: Incorporate the WMI Vision in general and specific area plans.
	Needs Work: 5

Met Expectations: 6
	
	
	

	Obj. 2: Drainage systems that detain or retain runoff
	Action 1: Conduct Site Design Training Dialogues
	Met Expectations: 6

Exceeded Expectations: 5
	
	
	

	Obj. 3: Integrate Planning of Floodplains and Riparian Corridors

Obj. 7: Multi-objective planning and adaptive management for in-stream projects

(Combined)
	Action 1: Provide a forum to resolve the conflicts surrounding development in the Upper Penitencia watershed
	Exceeded Expectations: 11
	
	
	

	
	Action 2: Provide a forum to provide input on the preparation of Watershed Stewardship Plans.
	Needs Work: 2

Met Expectations: 7
	
	
	

	
	Action 3: Pilot the support of Watershed Councils and assess the feasibility of local Watershed Councils
	Needs Work: 1

Met Expectations: 8

Exceeded Expectations: 2
	
	
	

	Obj. 4: Water resources planning (water cons. and recycling).
	Action 1: Coordinate on an Integrated Regional Water Management Plan (IRWMP)
	Met Expectations: 10
	
	
	

	Obj. 5: Develop Habitat Conservation Pans
	Action 1: Support the request to host or participate in a stakeholder process for the County-wide HCP/NCCP.
	Needs Work: 1

Met Expectations: 9
	
	
	

	Obj. 6: Stakeholder process for the salt pond restoration
	Action 1: Participate in the South Bay wetlands restoration/ Salt Pond restoration planning
	Met Expectations: 12
	
	

	

	Obj. 8: Coordinate regulatory requirements to address pollutants
	Action 1: Provide a forum for emerging contaminants in SF Bay
	Met Expectations: 10

Exceeded Expectations: 1
	
	
	

	
	Action 2: Coordinate on POTW Permits

	Met Expectations: 7

Exceeded Expectations: 3
	
	
	

	
	Action 3: Track & encourage pollutant specific plans (Mercury)
	Met Expectations: 6

Exceeded Expectations: 4
	
	
	

	
	Action 4: Track & encourage pollutant specific plans (Sediment for San Francisquito Creek)
	Needs Work: 1

Met Expectations: 7
	
	
	

	
	Action 5: Track & encourage pollutant specific plans (Trash)

	Needs Work: 2

Met Expectations: 9

Exceeded Expectations: 1
	
	
	

	
	Action 6: Track & encourage pollutant specific plans (Stevens Sediment plan)
	Met Expectations: 7

Exceeded Expectations: 1
	
	
	

	
	Action 7: Conduct an evaluation of assessment approaches and plan for next watershed assessments
	Needs Work: 1

Met Expectations: 9
	
	
	

	
	Action 8: Provide resources for Baylands Assessment
	Needs Work: 10

Met Expectations: 1
	
	
	

	
	Action 9: Host a forum for the SCVURPPP Hydromodification Management Plan
	Needs Work: 1

Met Expectations: 7
	
	
	

WMI Programmatic Report Card – FINAL

Page 1 of 4

Page 1 of 4

