Municipal Regional Permit (MRP)

Steering Committee Ground Rules

(Handed Out at 1-23-06 Steering Committee Meeting)
This document describes the following aspects of the Steering Committee:

1. Context within overall MRP drafting and public discussion process

2. Member’s role and duties

3. Explanation of how decisions will be made

BUT FIRST…a word of thanks:

There are more than one reason that we have designed our permit writing process to include you—BASMAA (representing permittee management) and environmentalists and private citizens (representing your membership and/or yourself). Overall, we recognize that your participation will help us write a better permit. Specifically, your input will aid us to:

· Ensure we have considered, as fully as possible, the water quality impacts and their potential solutions, as relevant to the municipal storm water programs;

· Understand the implications of implementing proposed permit requirements; and,

· Discover—in as many cases as possible—previously unconsidered options and compromises that optimize our ability to meet our water quality protection responsibilities, as well as your objectives.

To set the tone for working together:

We recognize that each of us are here on behalf of the public good, even if what that means varies as seen through our different sets of eyes. We will strive to understand each other’s points of view, as well as communicate our own standpoints clearly to the rest of the group.

1. Steering Committee’s Context in Larger MRP Public Process
The Steering Committee is the second “rung” on the Decision Ladder for the MRP (please see diagram, below). The first “rung” is the Work Groups, who each considered (or are still considering) in depth, a component of the permit. The Work Groups focused on the technical and practical aspects of proposed permit requirements, and compared them to currently implemented requirements and practices (within the Bay Area and elsewhere).

The Steering Committee will be reviewing the permit requirements as proposed by the Work Groups—in the format of a Component BMP Table—focusing on the areas in which consensus was not reached at the Work Group level. The BMP Table will then be incorporated into an Administrative Draft, by Board staff. The Administrative Draft will be publicized and the subject of an open workshop. (Please refer to the attached Flow Chart for a full description of the larger MRP Public Process.)

2. Members’ roles and duties
Two weeks prior to a scheduled meeting, Steering Committee members will receive the Table and accompanying notes of discussion from a subset of the work groups. You will be asked to review the document, and (for the sake of focusing our discussion) two days prior to the meeting, e-mail your preliminary comments and questions to Board staff. Your review should address your general agreement or disagreement with the proposals in the table, and any alternative suggestions you may have.

An important function of the Steering Committee is to consider the proposed permit components in the context of the whole permit: for example, do they make sense and fit well together? Are they balanced in terms of level of expectations, and as a package, are they attainable and within the means of the permittees?

3. Explanation of how decisions will be made

It is our goal to collaborate with participating Steering Committee members, but if we cannot agree, Water Board staff will make a decision as to which proposals will enter the Administrative Draft and provide opportunity for additional comments at the future workshops.

Municipal Regional Permit

Decision Ladder

Admin. Draft 2

Steering Committee

Board line staff and Work Group participants

Work Groups

	 Board Management

 Committee Members

 (Board Mgmt., Staff)

Permit Tables

Review and comment on Permit Tables

Admin. Draft 1

Tentative Order

WATER BOARD

Public Workshop

Public Workshop

