

**Creeks, Drainage and Wastewater Advisory Committee (CDWAC)
2012 Work Plan**

Business Area (BA) Key	
WQ	Water Quality
SCM	Source Control & Maintenance
WSS	Watershed Science & Strategy
ROW/Code	Restore our waters/ Code
CSO	Combined System
SS	Separated System
AM	Asset Maintenance
LOB	Line of Business-wide

* Topics will be adjusted as the year goes on to allow for emerging issues and CDWAC interest

Topic *	Description	CDWAC Role	BA	Speaker
DWW Director Reports	Monthly reports	Briefing/orientation	LOB	Bruce Bachen, Trish Rhay
SPU Prioritization/Budget Process/Rate Study 2013-2015	Briefing	Discuss/Provide input to SPU; Potential subcommittee work; Discuss opportunities for public input/education/action; Create product for businesses	LOB	Bruce Bachen, Trish Rhay, Maria Coe
Green Stormwater Infrastructure (GSI)	Discuss use of GSI to help to achieve Mayor McGinn's Walk, Bike, Ride Initiative goals. Review interdepartmental and jurisdictional connections.	Briefing, feedback and discussion of ideas for encouraging broad public awareness and successful use of green infrastructure as well as CDWAC's role in outreach.	CSO, SS, WSS, ROW	Sherell Ehlers; Tracy Tackett; Miles Mayhew; Bruce Bachen; SDOT, DPD rep?
Combined Sewer Overflows (CSO)	Long Term Control Plan update	CDWAC role in process; opportunities for comments/outreach	CSO	Trish Rhay, Andrew Lee, Christina Faine
Race and Social Justice Initiative (RSJI)	Briefing on Equity Filter Tool Kit/ Inclusive Outreach and Public Engagement (IOPE) Strategies	Discuss application of RSJI strategies to CDWAC work, including recruitment to CDWAC.	LOB	RSJI team member; Sheryl Shapiro

Communications/Outreach	Briefing on SPU's communications strategies. Where does CDWAC fit into outreach to various communities (e.g. businesses, neighborhoods, schools)	Discuss and prioritize needs, roles, topics and audiences. This topic can be integrated into the discussion of specific elements of the DWW program as well as discussed on a more general level.	LOB	All
NPDES	Briefing on new regulations	Opportunity for CDWAC comments	LOB	Sherell Ehlers, Ingrid Wertz
Customer Care	Briefings on community concerns and "issues"	Proactive and responsive work by CDWAC		Customer Service/Communications Branches staff?
Restore Our Waters Watershed Forum 2012	Briefing on ROW work, past Forums (participants, content, format, feedback) and goals for 2012 forum;	Briefing and planning for 2012 Watershed Forum: content, format and roles. Explore potential for co-hosting brown bags	ROW	Miles Mayhew, Susan Harper, Bruce, Sheryl,; All
Capital improvement Projects (CIP)	Provide briefings on selected CIP projects"	Select the projects that are of interest to the committee and provide input on relevant issues	AM, LOB	Bruce Bachen; Trish Rhay;
Active Operations	New systems for RealTime identification of problems	Briefing	AM, LOB	
Climate Change/Sea Level rise	Briefing on the SPU's efforts to understand potential impacts of sea level rise on drainage infrastructure and apply to new project design	Informational	LOB; WSS	James Rufo-Hill, Paul Fleming,
Tribal Relationships	Briefing on Federal policies, current interactions, impacts on local jurisdictions	Informational	LOB	TBD
Legislative Updates	Quarterly		LOB	Bob Hennessey
Mid-Year Review	Review accomplishments to date, remaining workplan items	Check for course correction	LOB	All
Joint CAC Annual Meeting	Annual all-CAC members meeting hosted by SPU	Participate in learning about SPU and other CAC's issues; communicate CDWAC issues.	LOB	All
CDWAC 2013 planning	Develop next year's work plan	CDWAC members and staff work together	LOB	CDWAC

