DUMPING + DRAINS TO ON

Chapter 4: PUBLIC EDUCATION PROGRAM

Please note that many additional activities, not specified in the SWMP, were implemented this year in the Public Education Program. These additional activities are listed and described under their respective BMPs and are delineated as follows: *ADDITIONAL ACTIVITY.

BMP #PE-1: Replace Worn Stencils or Apply New Stencils to Storm Drain Inlets

In the late 1990s and early 2000, the City applied thermoplastic stencils with the message "No Dumping, Flows to Bay" (with a fish image) on the storm drain inlets in the City's high use commercial areas, which are primarily within the "downtown" area. Stenciled inlets serve to both educate the public that the storm drains flow directly to Monterey Bay without treatment and to help prevent illegal discharges and dumping. In the Santa Cruz downtown area, the storm drain inlets flow to the San Lorenzo River and thus it is important to keep pollutants from being dumped into any downtown inlets as the River is listed for sediments, pathogens, and nutrients. Therefore, the City will take measures to replace worn stencils and to apply new stencils or markers to storm drain inlets that were not done during the initial

stenciling program.

Currently, the City is using adhesive markers (see graphic) in lieu of the thermoplastic stencils. The City began purchasing the adhesive markers in 2009 and selected the same marker as the County of Santa Cruz, which provides countywide consistency.

Measurable Goals:

24 stencils replaced or newly applied annually

Year 4 Summary: The City funded Save Our Shores (SOS) to do a storm drain inlet education and marking program. SOS began the work by assessing catch basins in areas within the city as specified by City staff. These areas were selected due to their proximity to Monterey Bay or the San Lorenzo River and included: "Downtown" Santa Cruz, the "Seabright" area, and the Yacht Harbor. The catch basins were assessed by SOS staff and volunteers to see if the old thermoplastic "No Dumping" applications were present and still intact or readable. In the designated areas, SOS assessed a total of 195 catch basins. SOS staff then followed up by applying "No Dumping" markers on 117 of these catch basins that were in need of a new marker. As mentioned in last year's report, the City purchased the same "No Dumping, Drains to Ocean" storm drain inlet adhesive marker as the County of Santa Cruz in order to have a consistent and recognizable image in both the City and the County. A copy of the adhesive marker is available upon request.

In addition, per the City's request, SOS conducted educational presentations at 8 middle school and high school science classes and school-wide assemblies for a total of approximately 2237 students. The presentations focused on marine/plastic pollution and the pathways of pollution.

Effectiveness: goal met and exceeded

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-2: Participate in Public Events

The City will continue to have booths or tables at local public events in order to conduct outreach and provide educational materials to the public. Events in the past have included Earth Day Santa Cruz and Coastal Clean-up Day. At these events, staff hands out brochures with pollution prevention information and answers questions from the people who stop by. Posters, such as the poster entitled "Storm Drains Lead Straight to the Ocean," sponsored by the Monterey Bay National Marine Sanctuary, are also given away. The City's list of annually recognized "Clean Ocean Businesses" is also provided. At Earth Day, there are also recycling "games" for kids and prizes made out of recycled materials.

Measurable Goals:

2 public events per year

Year 4 Summary:

- 1) City staff organized and staffed Earth Day Santa Cruz 2012 on April 20, 2013, and also tabled at a large City booth at the all day event. As mentioned above, tabling staff distributes pollution prevention information and answers questions from people who stop by. The pollution prevention materials included storm water tips for residents and the Resource Conservation District's home drainage guide "Slow it. Spread it. Sink it!" The Green Business program was also promoted as well as the City's list of annual "Clean Ocean Businesses." Approximately 2,500-3,000 people attended the Earth Day event.
- 2) City staff tabled at the Green Business and "Think Local First" Sustainability Mixer on April 18, 2013. Approximately 200 people attended the event..

Effectiveness: goal met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP# PE-3: Distribute Informational Brochures for Residents

The City has published three brochures of pollution prevention tips on how residents can reduce pollution from home activities. The three brochures for residents are the following:

- ❖ Home Maintenance, Painting and Repair,
- ❖ Garden, Pool and Spa Maintenance, and
- ❖ Vehicle Repair and Washing

The brochures also include a telephone number for residents to call either for more information or to report spills and dumping incidents. Since all City residents are targeted, the brochures are given out at public events and are available at City buildings, such as the public libraries.

Currently and in the future, staff will periodically check the main library and restock each of the three brochures when they are running low. The brochures are also available at the Public Works counter and are restocked as needed. In addition, the brochures are posted on the City's website.

Measurable Goals:

Distribute 200 brochures per year

Year 4 Summary: Approximately 227 brochures were distributed at the Public Works Counter, the City's Main Library, and given out at Special Events. Counted distributions: Home Maintenance, Painting and Repair-75; Garden, Pool & Spa Maintenance-74; Vehicle Repair-78. Additional brochures were distributed throughout the year by various staff although these were not counted. Brochures are also posted on the City website. A copy of each brochure is available upon request or they may be downloaded from the City's website at:

Garden, Pool, Spa Maintenance-

http://www.cityofsantacruz.com/Modules/ShowDocument.aspx?documentid=4417

Home Maintenance and Repair-

http://www.cityofsantacruz.com/Modules/ShowDocument.aspx?documentid=4413

Vehicle Repair and Washing-

http://www.cityofsantacruz.com/Modules/ShowDocument.aspx?documentid=4487

Also, at least 16 "Monterey Bay Begins on Your Street" brochures were distributed.

Effectiveness: goal met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP# PE-4: Utilize Door Hangers As Needed By Environmental Compliance Inspectors

Door hangers are used when an illegal storm water discharge is investigated by an Environmental Compliance Inspector and determined to come from a private residence. If the resident is not home at the time, a door hanger is left on their doorknob. In addition to identifying the illegal discharge, the door hanger provides information to the resident on what causes storm water pollution and explains that storm drains flow directly to the nearest water body without any treatment.

Measurable Goals:

Distribute door hanger at 100% of residences when responding to a complaint and the resident is not home

Year 4 Summary: During the permit year, the Environmental Compliance Inspectors distributed approximately 6 door hangers at residences when no one was home and available to discuss the

problem or complaint. The door hangers, which were updated and reprinted in September 2010, are currently under review as an additional brochure may be developed for distribution.

Effectiveness: goal met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-5: Distribute Informational Brochures for Businesses

Measurable Goals:

- 1. Distribute brochures at 100% of new food and vehicle service facilities during the initial site visit by the Environmental Compliance Inspector.
- 2. Distribute brochures at 100% of food and vehicle service facilities once during the 5 year Permit period either during the annual site visit by the Environmental Compliance Inspector or by mail.

Year 4 Summary: Environmental Compliance Inspectors distributed the BMP brochures at all new food and vehicle service facilities. There were approximately 6 new food service facilities (FSFs) and one new vehicle service facilities (VSF) during the permit year. The BMPs, which were revised in 2010, were distributed to all of them.

Again in Permit Year 4, at least 200 BMP brochures were distributed by the Inspectors during visits to businesses and some were given out at public events. The BMPs are also posted on the City web site as follows:

BMPs for Vehicle Service Facilities:

http://www.cityofsantacruz.com/Modules/ShowDocument.aspx?documentid=5992

BMPs for Food Service Facilities:

http://www.cityofsantacruz.com/Modules/ShowDocument.aspx?documentid=6033

2. Please see above. Paper copies of the BMP brochures are available upon request.

Effectiveness: goals met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-6: Implement the Clean Ocean Business Program

Recognition includes local newspaper advertising at least once a year. Additional advertising is conducted as the budget permits because it is additional motivation for the shop owners to try to achieve the Clean Ocean Business (COB) recognition. The advertising also serves to familiarize the general public about the program and, hopefully, will stimulate people to ask their auto shop if they are a Clean Ocean Business.

Each business is also given two 6-inch, brightly colored decals that are inscribed with "Clean Ocean Business," the current year, and the City's logo. The list of the annually recognized Clean Ocean Businesses is also posted on the City's web site.

SANTACREZ CLEAN OCEAN BUSINESS 2013 Wester and Addition

Measurable Goals:

- 1. Annual inspections of 100% of food and vehicle service facilities
- 2. Annual recognition for Clean Ocean Businesses

Year 4 Summary:

- 1. During the permit year, all 80 vehicle service facilities and 275 food service facilities in the City were inspected. Of the 80 vehicle service facilities, 49 businesses qualified in 2012 for the 2013 recognition. This equals 61% of the vehicle service facilities in the City. Of the 275 food service facilities, 184 businesses qualified for the 2013 recognition. This equals 65% of the food service facilities in the City.
- 2. As part of the annual Clean Ocean Business (COB) recognition, the City ran full or three quarter page ads in the local newspapers, the Sentinel (daily paper) and the Good Times (weekly paper), during the week of July 1, 2013. The ads included a list of all the 2013 Clean Ocean Businesses including both vehicle and food service facilities. An online ad banner in Sentinel edition ran from July 7- July 21, 2013. A recognition letter was sent, including two new COB decal stickers for 2013, to each COB business on June 27, 2013.

Effectiveness: goals met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-7: Partner and Co-Sponsor the Monterey Bay Area Green Business Program

The City's participation in the Monterey Bay Green Business (MBGB) program includes staff time for program coordination and business audits, and financial support for the Green Business promotional program. The promotional efforts vary slightly from year to year but typically include newspaper ads, TV ads, and radio spots. The Green Business program is also promoted at special events. City certified Green Businesses are also listed on the City's website and on the Monterey Bay Green Business website. Thus, this program serves not only to educate

local businesses about storm water pollution prevention, recycling, and resource conservation, but it also increases public awareness on these topics.

Measurable Goals:

Initiate the Green Business certification (audit) process for 30 business applicants per year

Year 4 Summary: In Permit Year 4, 33 businesses became either certified or recertified (required every 3 years). There are currently a total of 109 certified businesses in the City. An additional 39 businesses are "in process" which means they have applied to become certified or recertified "Green" and are working on achieving program requirements. A list of all the certified businesses within the City and in the Monterey Bay area, plus program details, may be viewed on the GBP website at: http://www.montereybaygreenbusiness.org/

The certification process includes audits by four auditors (water conservation, wastewater and storm water, energy, and refuse & recycling) and completing all the required measures. Becoming certified typically takes approximately three to eight months depending upon the business. Thus not all businesses that begin the GB certification complete the process w/in the permit/fiscal year (July 1-June 30). Also, a few businesses initiate the process but do not finish for various reasons.

Expansion of the GB program to contractors of various types has also increased the number of audit inspections by City staff and thus impacted the audit initiation process. This is because City staff needs to audit both a contractor's business office and at least one work site, thus increasing the number of inspections during the certification process.

In addition, per the Green Business program policy, certified sites must be re-certified every three years which includes a new evaluation and additional inspections to confirm continued compliance with the program measures. Thus, the City would like to modify the Measurable Goal to include these business recertification audits in the process.

Effectiveness: goal met

Proposed Modifications: The City requests modification of the Measurable Goal as follows: "Initiate the Green Business certification (audit) process for 20 business applicants or recertifications per year." Also, please see attached City of Santa Cruz Guidance Document. Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-8: Support for O'Neill Sea Odyssey Education Program

The O'Neill Sea Odyssey is a non-profit organization that provides a "hands-on" marine and watershed educational program to school groups between fourth and sixth grade. The program consists of a three-hour class conducted both at the Education Center and aboard a 65-foot catamaran. Students are taught about marine life, ecology, and other related topics. The program emphasizes the human influence on the ocean and marine life, and teaches about watersheds, storm water pollution, and the environment. O'Neill Sea Odyssey also provides an educational packet to the schoolteachers so that the kids learn about marine ecology in their own classroom in advance of their half-day at the Center. O'Neill Sea Odyssey also requests that the class conduct some type of community service related to the environment in exchange for participating in the program (schools are not charged a fee).

The City contributes annual funding from the storm water budget to pay for approximately 10 City of Santa Cruz school classes, which is equivalent to approximately 300 children, to take the three-hour class during the school year. The funds are used towards the storm water education portion of each class, which includes a watershed demonstration and a session called "ocean impacts lessons."

Measurable Goals:

Annual support for 10 school classes or 300 students per year

Year 4 Summary: In Permit Year 1, the City increased the funding for the O'Neill Sea Odyssey Education Program and funded two programs: 1) *Storm Water Runs to It* and *Ocean Protector* as compared to one program in earlier years when the SWMP was written. This increased funding was continued in Permit Years 2, 3 and 4. In Permit Year 4, results from both programs are as follows:

- 1) Storm Water Runs to It -served 5 fourth grade classes with a total of 116 students
- 2) Ocean Protectors Program-served 5 fourth grade classes and 2 groups (grades 4-6) from the local community center. As part of this program, Save Our Shores (SOS) also worked with 7 classes conducting interactive marine debris activities and beach cleanups with each of them. In total, SOS worked with 175 youth who collectively removed 48 pounds of trash and 11 pounds of recyclable material.

As explained in the previous Annual Reports, less classes are technically funded under the *Storm Water Runs To It* program now because the City's funding now covers the entire program's expenses per class, while previously when SWMP was written, funding only covered a portion of each class. However, the amount of City funding for the *Storm Water Runs to It* program actually remained the same.

*ADDITIONAL ACTIVITY: During the permit year, the City also added the *Ocean Protectors* program which includes an O'Neill Sea Odyssey boat field trip, plus a classroom presentation and beach cleanup by a subcontractor, Save Our Shores. This in depth program also targets fourth and fifth grade classes plus youth groups from local community centers. Thus the total funding to the O'Neill Sea Odyssey Education Program actually increased significantly.

Effectiveness: goal modified and exceeded

Proposed Modifications: The City requests that this Measurable Goal be modified to read "Annual Support for the *Storm Water Runs to It* and *Ocean Protectors* Programs." Also, please see attached City of Santa Cruz Guidance Document.

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-9: Partner and Co-Sponsor of Our Water Our World Program

The Our Water Our World (OWOW) Program is a regional partnership program led by Ecology Action and co-sponsored by the City of Santa Cruz, the County of Santa Cruz, the City of Watsonville, the Monterey Storm Water Education Alliance, the City of Salinas, and the Salinas Valley Solid Waste Authority. The program was also funded by a grant from the California Integrated Waste Management Board.

The Our Water Our World Program focuses on reducing residential pesticide, fertilizer and garden chemical use by offering Integrated Pest Management (IPM) solutions to home gardeners. The Our Water Our World program promotes IPM and the use of less-toxic pesticides in many garden and hardware stores in both the Santa Cruz and Monterey areas. Within the City of Santa Cruz limits, there are two garden centers/stores and both participate in the program.

The program works with participating retail stores to raise public awareness about using alternatives to hazardous pesticide, herbicides, and fertilizers in order to address the water quality problems associated with these types of home products. The program trains store employees to communicate IPM information to customers. The program also provides each participating store with free less-toxic pest management fact sheets for customers, product shelf talkers and displays. Budget allowing, the program also conducts in-store tabling events for store customers and workshops. Prior to the in-store events, an ad is run in one of the local newspapers announcing the event, which also provides outreach to the public and advertisement for both the event and the participating store. The program also has an IPM information hotline number (to the Ecology Action IPM program specialist) for residents to call for advice on less-toxic pest management.

Measurable Goals:

- 1. In-store staff training at the 2 local participating stores
- 2. Restocking individual pest management flyers at the 2 stores

Year 4 Summary:

- 1. During spring 2013, program staff (Ecology Action) visited the two local nursery and garden retail stores located in the City. Eight employees were trained at one of the nurseries and two employees were trained at the other local nursery.
- 2. In spring 2013, Ecology Action program staff re-stocked 250 OWOW fact sheets/flyers, which are individual pest management flyers, at one nursery and checked the display at the other local nursery. The *Ants, Healthy Lawns, and Aphids* fact sheets tend to be the most popular each year.

Restocked OWOW Literature Rack at Pro-Build Garden Center (photo by Ecology Action) Additional program elements/highlights were as follows: 1) 10 employees were trained at 1 nursery and 2 at the other nursery for a total of 12 staff trained. 2) Two tabling events were conducted at the local nurseries on May 25, 2013 (4 hour event) and June 15, 2013 (3 hour event). A total of 34 customers were educated. 3) The program ran a bilingual OWOW radio ad campaign from May 16-May 31, 2013.

The paid 60 second PSA, which was developed in 2010-2011, directs customers to the OWOW symbol when looking for a less-toxic pest control product at their local garden center, and to the Monterey Bay Green Gardener website when looking for an ecological landscaping service provider. All participating jurisdictions contributed match funds to purchase the radio ads. The PSA on 3 regionwide radio stations: THE BEACH, KPIG, and KKHK. A copy of the Our Water Our World Annual Report and the radio ad are available upon request.

Effectiveness: goal met and exceeded

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-10: Co-Sponsor of Coastal Clean-up Day

The City is a local co-sponsor of Coastal Clean-Up Day that occurs along the California Coast each year in mid-September. In Santa Cruz County, the local event organizer is Save Our Shores in partnership with the California Coastal Commission. The City contributes to this highly visible event because it publicizes the issues of litter and marine/river pollution and it also draws in the general public. It is an event that residents of all ages, including students and families, can participate in. In addition, volunteers collect many pounds of trash, cigarette butts, and recyclables from our beaches and waterways each year. Typically on Coastal Clean-Up Day, clean ups are scheduled at least two local beaches within the city limits and at one location along the San Lorenzo River. In 2007-2012, Save Our Shores also coordinated kayak and SCUBA clean ups at the Santa Cruz Municipal Wharf.

The event's local results, including the types and amounts of trash collected, are tabulated by Save Our Shores and added to the state-wide totals tallied by the Coastal Commission and other event partners. The Coastal Clean-Up Day results are then released to the public and the press immediately after the event.

Measurable Goals:

Sponsorship of the event in Santa Cruz County at the Platinum level

Year 4 Summary: Annual Coastal Cleanup Day was held on Saturday, September 15, 2012. The City co-sponsored the event at the Sanctuary Benefactor Level. In Santa Cruz, the local event was organized by Save Our Shores (SOS) in conjunction with the Coastal Commission.

Within the City, SOS ran cleanups at 12 beaches, river sites, and the Municipal Wharf (by SCUBA). The locations included: Natural Bridges State Beach, Woodrow Beach, It's

Beach/Lighthouse Field, Cowell's Beach, Seabright Beach, and Harbor Beach, as well as specialty kayak and SCUBA cleanups on the Santa Cruz Wharf. The event also included cleanups along the San Lorenzo River. A total of 845 volunteers removed 1,624 pounds of trash and 678 pounds of recycle in 3 hours from 9am to noon. Clean-up sites included beaches, along the river sites, and at the Municipal Wharf. Overall, in Santa Cruz County, 2,156 volunteers removed 6,424 pounds of trash and 2,156 pounds of recycle from over 40 cleanup locations.

SOS also conducted a countywide media campaign (with event sponsors' logos) in the local newspaper with print ads, and used social media such as Facebook, Twitter, and blog postings to increase awareness and recruit volunteers. SOS also recruited and trained approximately 80 site captains prior to the event. The SOS Annual Coastal Cleanup Day 2012 Summary Report is available upon request.

Effectiveness: goal met, very effective

Proposed Modifications: remove the "Platinum" sponsorship level as this category was changed by the event's local organizer (SOS)-previously "Platinum" sponsorship meant \$1,000 or more. City requests that the Measurable Goal be changed to read: "Sponsorship of the event in Santa Cruz County at the Sanctuary Benefactor Level which starts at \$1,000." Also, please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-11:Co-Sponsor and/ or Participate in Earth Day Santa Cruz

Measurable Goals: 2,000 people attending event

Year 4 Summary: In 2013, Earth Day was held on April 20. The all day event had an estimated 2,500-3,000 people attending.

In addition, City staff organized and staffed Earth Day Santa Cruz 2012, and also had a large booth at the all day event. Staff distributed pollution prevention information and answered questions from people who stopped by. The pollution prevention materials included storm water tips for residents and the Resource Conservation District's home drainage guide "Slow it. Spread it. Sink it!" The Green Business program was also promoted as well as the City's list of annual "Clean Ocean Businesses."

Event co-sponsors, including City staff, will support Earth Day another year and then re-evaluate event effectiveness due to the large amount of staff time involved in organizing, promoting, and sponsoring this event.

Effectiveness: goal met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-12: Support for Earth Vision Environmental Film Festival Substituted: Support for Snapshot Day

Measurable Goals:

300 people attending the event

Year 4 Summary: The Earth Vision Environmental Film Festival was discontinued this year. In lieu of this event, City funded "Snapshot Day," which is organized by the Coastal Watershed Council. Snapshot Day is a regional one day volunteer monitoring event of local creeks and water bodies during the month of May annually.

During the permit year, the City provided funding support for Snapshot Day, which is organized by the Coastal Watershed Council countywide. This year, Snapshot Day was held on May 4, 2013. The City also provided support for the event in 2009-2012. This year, the event included monitoring of 17 creek or water body sites within the City. There were 34 trained volunteers making up seven teams within the City. In Santa Cruz County, there were a total of 70 sites and approximately 102 volunteers participating. Overall, the event occurred in four Central Coast counties with a total of 182 sites and 210 volunteers.

Effectiveness: goal modified

Proposed Modifications: In lieu of this event, City plans to co-fund "Snapshot Day" as described above. The City requests that this BMP be modified accordingly and the Measurable Goal be modified to "Provide support for Snapshot Day." Also, please see attached City of Santa Cruz Guidance Document.

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-13: Co-Sponsor First Flush

Measurable Goals:

- 1. 15 volunteers conducting the monitoring
- 2. Annual report prepared by the Monterey Bay Sanctuary Citizen Watershed Monitoring Network.

Year 4 Summary: This permit year, the City contributed funding support for First Flush, which is an annual, region-wide volunteer monitoring event coordinated by the Monterey Bay

Sanctuary Citizen Watershed Monitoring Network and the Coastal Watershed Council (CWC). First Flush is conducted simultaneously, during the first major rainstorm of the rainy season, at participating cities throughout the Monterey Bay area. Volunteers collect storm water samples, which are then sent to a laboratory for analyses. First Flush offers a snapshot view of the amount of pollutants that are released to our storm drains and Monterey Bay during the first major rainstorm of the winter. The publicity surrounding First Flush increases public awareness on storm water pollution and educates the public that, just because pollutants are not necessarily seen, they can remain on the ground until they are flushed into the storm drain system and ocean by rainfall.

- 1. CWC trained 23 volunteers for the event at a training class held on 9/5/12 and at the dry run on held on 9/8/12. During the first flush storm, which occurred at night, 14 volunteers participated in actual monitoring as the others were unavailable that night. The FF event occurred on November 1, 2012.
- 2. The annual First Flush report was received, as prepared by CWC. The report is no longer prepared by MBSCWMN. A copy of the Annual Report is available upon request.

Effectiveness: Goal #1 partially met and modification requested. Goal #2 met and modification requested.

Proposed Modifications:

- 1. The City has requested modification of this goal for several reasons. Per discussion with CWC who volunteer teams for each site, the optimum team size is 3-4 volunteers per site. Since the City now has 3 sites (a fourth site was dropped in 2009 due to safety concerns), a total of 9 or more volunteers assigned to City sites is preferable. Also, although CWC recruits and trains volunteers for the First Flush (FF) event, each year some of the volunteers are unavailable for the actual first flush storm since it's not scheduled and often occurs at night. Thus, the City requests that this measurable goal be changed to "One team of volunteers trained for each site" or to some other parameter.
- 2. The Monterey Bay Sanctuary Citizen Watershed Monitoring Network no longer produces the final reports. The Coastal Watershed Council is currently responsible for preparing the final report. Thus, the City has requested that this measurable goal be modified to "Annual report of sample results prepared by the Coastal Watershed Council."

Also, please see attached City of Santa Cruz Guidance Document Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

*ADDITIONAL EDUCATION AND OUTREACH ACTIVITIES

Again this year, as reported during the previous annual report, the City continued with its significantly increased public education and outreach programs and activities. This increase was made possible by the passage of a storm water parcel tax ballot measure, "Measure E," which was approved by City voters in November 2008. The parcel tax fund is entitled the "Clean River, Ocean, and Beaches" fund. Some of the programs described above are also being funded by the Clean River, Ocean, and Beaches fund.

The City implemented these additional programs during the permit year as described below:

Adopt-A-Levee Program: In partnership with a local non-profit organization, Save Our Shores (SOS), the City developed a pilot "Adopt-A-Levee" program in Fall 2011, with the first volunteer cleanups starting in January 2012. The Adopt-A-Levee program is a volunteer river cleanup program with local groups committing to conducting cleanups along an "adopted" stretches of the river levee three or more times per year.

In FY2012-2013, 5 local volunteer groups conducted 14 cleanups along the SLR levee. SOS staff coordinated all the volunteer cleanups and tracked data re volumes of refuse and recycling removed from the river. A total of 536 pounds of debris was removed including 428.5 pounds of trash and 107.5 pounds of recyclables.

Green Gardener Program: The City funded and partnered with Ecology Action, the CA Landscape Contractors Association (CLCA) and the Water Board to provide a workshop on LID at a CLCA dinner meeting on May 28, 2013. The event was titled "Low Impact Development Solutions for Storm Water Control" and Dr. Darla Inglis, from the LIDI Center, was the guest speaker. Approximately 25 people attended the event.

Additional Green Gardner program classes were held at the Watsonville Adult Education School as in previous years, and these classes and overall program advertising were co-funding by the City Water Dept.

LID Outreach & Education for Residents: The City funded and partnered with the Resource Conservation District (RCD) to conduct a Low Impact Development (LID) education program for residents within the City. Highlights of the program included the following:

- ◆ Maintenance of displays of the RCD home drainage guide "Slow It. Spread It. Sink It!" in 3 local nurseries and landscape supply stores;
- ♦ Special Events;
- ◆ Tabling at Santa Cruz Earth Day 2013; and

◆ Distribution of the RCD home drainage guide "Slow It. Spread It. Sink It!" by RCD and City staff to residents upon request who heard about the brochure either by word of mouth, info cards from local nurseries, or from the RCD or City web sites.

Also, the RCD organized and led a public outreach event "Harbor to the Hills-Living in an Urban Watershed" on May 30, 2013. The event highlighted the importance of urban watersheds and how residents can care for them as a resource. The event also addressed Low Impact Development (LID) and the RCD home drainage guide was distributed.

On April 20, 2013, the RCD had a booth at the Earth Day Santa Cruz 2013 event where they promoted and distributed the "Slow It. Spread It. Sink It!" guide. In addition, the home drainage guide was also distributed at the City's Public Works booth at the Earth Day event. City staff also mailed the guide to City residents who requested a

copy of the brochure over the phone or by email, and the guide was distributed upon request at the Public Works public counter. In addition, PW staff referred development project applicants to the electronic copy on the City website. A link to the RCD "Slow It. Spread It. Sink It!" guide is posted on the City's website under the Environmental Program webpage-Information for Residents and on the Public Works Engineering webpage for development projects. Lastly, The "Slow It. Spread It. Sink It!" guide was also frequently downloaded or accessed from the RCD web site.

Regional Media Campaign: City staff participates in a regional municipal storm water group that includes the City of Santa Cruz and 13 other municipal entities located within the counties of Monterey and Santa Cruz. During the permit year, the regional group collaborated on and jointly funded a storm water education media campaign. Storm water educational Public Service Announcements (PSAs) were run on 3 local TV stations for the entire permit year. There were a total of 384 PSAs aired with 960,300 total impressions. The ads were on the following topics: marine debris, pet waste, storm drains, and "fowl" water (ad shows all the things that flow into the storm drains).

TV stations included: FOX-KCBA, CBS-KION and KMUV (Spanish). Coordination for the media campaign was done by a consultant, Ms. Maris Sidenstecker, in coordination with the MRSWMP and the regional municipal SW group. The regional SW group included the cities and unincorporated areas of Monterey County, the City of Salinas, the County of Santa Cruz, and the cities of Santa Cruz, Watsonville, Capitola, and Scotts Valley.

River & Creek Cleanups: The City funded Save Our Shores (SOS) to conduct a River and Creek Cleanup program within the City. From July 2012-June 2013, there were 4 cleanup events at 3 different sites (stretches) along the San Lorenzo River. The sites were as follows: 1) along the river from the Laurel Street Bridge towards the river mouth at Boardwalk Beach; 2) along the river between the Laurel Street Bridge and the Water Street Bridge; and 3) along the river from the Water Street Bridge to Highway 1 intersection.

The Permit Year 4 cleanup dates were: October 27, 2012, February 23, April 20, 2013 (Earth Day), and June 1, 2013. The cleanups drew a total of 95 volunteers who removed 371 pounds of trash and 44 pounds of recycle. SOS collected data at all 4 cleanups and the collected items included: 61 plastic bags, 50 plastic bottles, 275 plastic food wrappers, 374 plastic pieces, 2,617 cigarette butts, 16 syringes/needles, 3 shopping carts, 12 bike parts, and 3 car tires. Overall, volunteers collected 1,168 discrete plastic items or pieces in just 4 cleanups, making plastic the second most pervasive trash material found next to cigarette butts.

Newspaper ads were run in advance of each event to promote the event and recruit volunteers, and to increase public awareness. The river cleanup events were also posted on the City website Calendar of Events. Below are copies of two of the newspaper river cleanup ads:

During the permit year, the City and SOS also partnered to begin the Adopt-A-Levee (AAL) program along the SLR this year (as described above) which helped to reduce the amount of trash found along the river during the four seasonal cleanups as compared to last year.

Save Our Shores July 4 & 5th Pollution Prevention Outreach and Star Spangled Beach Cleanups: The City co-funded the countywide Save Our Shores (SOS) July 4th pollution prevention efforts and July 5th Star Spangled beach cleanups in 2010, 2011, 2012 and 2013. Since the July 2012 events were reported on in the previous Annual Report, the July 2013 results are described here. At the July 4, 2013 event, SOS provided litter education and prevention efforts at four locations within the City including at Cowell's Beach, Main Beach, Seabright Beach, and Harbor Beach/Twin Lakes. At these beaches, 21 SOS volunteers distributed 1,285 bags to beach goers and educated approximately 4,460 people regarding proper disposal methods and ways to reduce plastic consumption.

On July 5, 2012, SOS conducted morning volunteer beach cleanups at the same sites within the City including at Cowell Beach, Main Beach, Seabright Beach, and Harbor Beach/Twin Lakes Beach.

The City also co-funded the advertising and media campaign, which occurred in June and early July for both events. These efforts included ads in a local newspaper and a 30 second TV PSA prior to the July

4th holiday weekend regarding the beach cleanups and litter awareness. SOS also ran a "thank you" ad in July 2012, which include the total amounts of debris and recycling collected.

Schools: Elementary School Classes-1st-3rd grade classes: The City funded a storm water educational program for lower elementary grades within city schools which was conducted by Save The Whales. The City selected the Save The Whales' Sea Otters and Marine Mammals program presentations since these "hands-on" presentations include storm water issues and are most appropriate for young children. From September 1, 2012-May, 2013, Save The Whales staff conducted 42 in-class presentations with a total of 868 students educated.

The Sea Otters presentation was given to the K-1st graders and the Marine Mammals or Sea Turtles presentation was given to 2nd-3rd graders. Presentations were given in the following schools: Monarch School, Gateway School, DeLaveaga Elementary, Bay View Elementary, Westlake Elementary, Gault School, Spring Hill and Holy Cross School. Following the classroom presentation, teachers were given an evaluation survey to complete in order to calculate program effectiveness. After the presentations, the teachers completed the evaluation and comments were very favorable.

New this year: Schools: Middle and High School Classes-This permit year, the City funded a new Save The Whales (STW) storm water education program for middle and high school grades within City schools from September 2012-May 2013. A total of 258 students were educated via 15 in-class presentations. The hands-on classroom presentations focused on the new Sea Turtles presentation developed by STW and the marine mammals program. The teachers chose one of the two presentations based on compatibility with their teaching units.

Presentations were given in the following schools: Holy Cross (6th grade), Gateway School, Mission Hill Middle School, Harbor High, Natural Bridges Green Careers, and Alternative Family Education Home School. Following the classroom presentation, teachers were given an evaluation survey to complete in order to calculate program effectiveness. The evaluations indicated that the programs were well received and teacher comments were favorable.

Schools: Elementary School Musical Assemblies on Watersheds & Storm Water Pollution: This year, the City funded the musical group, The Banana Slugs, to conduct musical educational assemblies on watersheds and storm water pollution prevention topics. The assemblies were held at local elementary schools for grades K-6th. The larger schools had 2 or 3 assemblies each and the smaller school had one assembly that the entire school attended. In total, eight assemblies were held at five schools with approximately 1,270 students attending the assemblies. Following the assemblies, each school was given surveys for the teachers to complete and return. In general, the assemblies received very positive reviews from the teachers.

The schools receiving assemblies were: DeLaveaga Elementary School, Monarch Community School, Gateway School, Spring Hill School and Holy Cross School.

Storm Drain Inlet Program: Marker Application & High School Education: This program is discussed in detail under BMP #PE-1 with respect to the storm drain catch basin "No Dumping" marker application. However, it should be noted that this year and in Permit Years 1-

3, the City expanded this program to include an educational element for middle and high school students. SOS staff conducted educational presentations at 8 middle and high school science classes and school-wide assemblies for a total of approximately 237 students. The presentations focused on marine/plastic pollution and the pathways of pollution.

BMP PE #14: Develop and Implement an Education Program Addressing the Restoration and Protection of Riparian and Wetland Areas

Scheduled for Years 4 and 5

Measurable Goals:

- 1. Complete development of program plan
- 2. Implementation of educational measures, i.e. hold workshops, distribute brochures

Year 4 Summary: This year, Staff discussed with multiple local non-profits potential opportunities to add new programs or modify existing ones to promote stewardship and the restoration and protection of riparian and wetland areas. The City also began outreach efforts to address the restoration and protection of riparian and wetland areas as follows:

- 1) The City co-funded the RCD to host a workshop for residents in the Arana Gulch watershed on May 30, 2013. The workshop was entitled "Harbor to the Hills-Living in an Urban Watershed" and it covered watershed issues, how to maintain a riparian friendly yard, and LID. There were 42 people pre-registered and 34 residents attended the event. Various handouts were available to accompany the speaker topics. Outreach was conducted via email lists, "postering" was done at local businesses, and a postcard mailer was sent to 4,312 residents.
- 2) This year, the Coastal Watershed Council's Snapshot Day training event for volunteers, per the City's request, included a piece on watershed stewardship and how to maintain your home and yard in order to protect riparian and wetland areas.

This year, the City also approved funds in FY 2013-2014 for restoration efforts in Pilkington Creek by creek-side resident volunteers. This work will likely include a creek cleanup and restoration with native plants, and possibly an educational component with the Santa Cruz Natural History Museum.

Effectiveness: NA

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-15: Continue Development of the SWMP List of Interested Parties and Use It for Notification of SWMP Developments and Public Meetings

Measurable Goals:

- 1. Add 100% of those requesting to be placed on list
- 2. Annual notifications

Year 4 Summary:

- 1. The SWMP List of Interested Parties was created during the SWMP approval process. Additional interested parties were added to list immediately upon request. A second list of "Hydromodification Stakeholders" also is maintained using a subset of the Interested Parties list.
- 2. During the permit year, email notifications to the people or organizations on the SWMP List of Interested Parties or the Hydromodification Stakeholders List were sent as follows:
 - 1) November 25, 2012: Email to stakeholders and interested parties list. The email was sent to notify stakeholders that the SWMP Annual Report was posted on the City website.
 - 2) March 12, 2013: Email to stakeholders and interested parties list. This email was sent to notify stakeholders that the Annual Stakeholders Meeting would be held on March 18, 2013 at City Transportation & Public Works Commission meeting in City Council chambers. Staff gave a presentation on the City SWMP accomplishments and the Clean River, Beaches, and Ocean Fund (Measure E) expenditures. The meeting was an opportunity for stakeholders and interested parties to provide comments and feedback on the City's SWMP.

Effectiveness: goals met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-16: Maintain Environmental Programs and Environmental Compliance Web Pages, and post the City's Draft and Final Storm Water Management Plan (SWMP) on the City's Website

The City developed an Environmental Programs Section on the City website in 2003 in order to have web pages that provide the viewer with an overview of all the City's environmentally related programs. The pages consist of a brief description of each program and a link to that program's web pages.

Measurable Goals:

- 1. Environmental Compliance Web Pages
- 2. Environmental Programs Web Pages
- 3. SWMP Posted on City Website

Year 4 Summary:

- 1. The City website was redesigned in Permit Year 1, and all pages were reviewed and updated as needed at that time. In Permit Year 3, the City website Environmental Pages were redesigned triggering another review of posted information. Staff continues to evaluate and updated the web pages as needed. For example, each year the current list of Clean Ocean Businesses is posted.
- 2. As mentioned above, the City's entire website was completely redesigned in 2010 and the Environmental Programs web pages were reviewed and revised as well. Also, the website's Environmental Pages were redesigned in Permit Year 3 triggering another review of the website. Staff continues to evaluate and update the web pages as needed. For example, again this permit year, the revised BMPs for Development and Remodeling Projects were posted. Special events, such as volunteer river cleanups, Earth Day, and Annual Coastal Cleanup Day, are also posted on the City website's Calendar of Events. The SWMP Annual Reports are posted as well.
- 3. The final SWMP was posted on the City's website after its approval in April 2009 by the RWQCB. Subsequent revisions to several chapters, the BMPs for Redevelopment and Remodeling Projects, and one attachment, due to revisions per the Regional Joint Effort for Hydromodification Controls, were posted on the website after approval from the RWQCB. In Permit Year 3, the BMPs for Development and Remodeling Projects were revised in both September 2011 and March 2012 and re-posted on the web site both times, and in Permit Year 4 the BMPs were again revised in November 2012 and reposted on the web site.

Effectiveness: goal met

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-17: Assess Community-Based Social Marketing Strategies and Incorporate Them Where Appropriate

Scheduled for Year 5

Measurable Goals:

Incorporation of at least 1 new public education method

Year 4 Summary: NA- Scheduled for Year 5

Effectiveness: NA

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document

BMP #PE-18: Conduct Surveys to Assess the Effectiveness of the Education Effort. Conduct A Baseline Evaluation Survey in Year 4 and Conduct an Evaluation Survey Every 5 Years Thereafter.

Scheduled for Years 4 and 5

Measurable Goals:

Survey results that provide feedback on Program effectiveness and indicate areas that need improvement or change

Year 4 Summary: In February 2013, staff (in conjunction with the other municipalities in the county) requested and received bids from three local survey/polling companies. Staff also developed a draft public education survey with staff from the other neighboring municipalities such as the County of SC and City of Watsonville. After receipt of the May 3, 2013 RWQCB letter regardomg the Community Based Social Marketing (CBSM) requirement, staff discussed postponing the Public Ed survey to Year 1 of the new General Permit with the other municipalities and with RWQCB staff so that elements of the CBSM requirements could be incorporated into the public education survey.

In August 2013, staff notified the three polling vendors/bidders regarding the intent to modify the public education survey work in order to incorporate the new CBSM requirements. Staff intends to complete the Public Ed Survey requirement in Year 1 of the new General Permit in order to include questions relevant to the CBSM requirements.

Effectiveness: Began/modified

Proposed Modifications: Please see attached City of Santa Cruz Guidance Document

Planned FY 2013-2014 Activities: Please see attached City of Santa Cruz Guidance Document