Eagle Creek Watershed Alliance
Proposed Committee Structure

January 18, 2006

Grant Sponsor

Center for Earth and Environmental Science, IUPUI
Steering Committee
· Provide guidance on overall strategic direction: make decisions, plan, and represent the watershed citizens and interests.
· Evaluate reports to be submitted to IDEM

· Provide oversight to Subcommittees as necessary

· Provide direction to Watershed Coordinator and Farm Promoter
· The committee will need a:

· Chair (to conduct/facilitate meetings)
· Recorder (to take minutes)
· The steering committee should represent all major stakeholders in the watershed. Comprised of representatives from financial contributors, project partners, subcommittee chairs, etc. Potential partners:
· IUPUI/CEES (sponsor)

· Hoosier Heartland RC&D

· Veolia Water Indianapolis, LLC
· Eagle Creek Park Foundation
· Indy Parks
· Zionsville Town Council
· County Health Department
· SWCD representative
· NRCS representative

· Central Indiana Land Trust Incorporated (CILTI)

· Community representative

· Agricultural representative

· Developer representative
Education Committee

· Provide, review, and update content for ECWA website

· Coordinate education team partnerships

· Content and distribution of educational brochures:

· General education brochure

· Watershed/NPS pollution brochure

· Septic informational brochure

· Watershed Education Program – targets schools and park patrons

· Educational displays for Eagle Creek Park Nature Center

· Highway sign installation

· Water Quality Awareness Day

· Comprised of project partners and interested groups. Potential partners:

· Veolia Water Indianapolis, LLC
· DNR Natural Resource Education Center

· Eagle Creek Park

· Eagle Creek Park Foundation

· MS4 coordinators/County Surveyors
· County health departments

· Indy Parks

· Zionsville Parks and Recreation
· CEES

· Hoosier Heartland RC&D

· County SWCDs

· Watershed Coordinator
· Interested landowners/residents

· Project groups will serve as subcommittees as necessary:
· MS4 education alignment group

· Septic education group

· Watershed/NPS education group

· Nature Center displays and education programs group
· Events planning group

Technical/Planning Committee

· Cost Share Program

· Assist farm promoter in identifying BMPs in the watershed

· Assist farm promoter in promoting BMPs and farm management strategies in the watershed

· BMP demonstrations

· Watershed (water quality) monitoring programs

· Document watershed conditions/progress

· Evaluate BMP effectiveness

· Comprised of project partners and interested groups. Potential partners:
· Hoosier Heartland RC&D
· County SWCDs
· County NRCSs

· Indiana Department of Transportation (INDOT)

· Indiana State Department of Agriculture (ISDA)
· Environmental Consultant(s)
· Farm Bureau

· County health departments

· Indiana Department of Environmental Management (IDEM)
· Other State Agency representative

· Veolia Water Indianapolis, LLC

· Farm Promoter

· Watershed Coordinator
· Interested landowners/residents
· Agricultural representative

· Developer representative
· Project groups will serve as subcommittees as necessary:
· Monitoring group

· Urban BMP group

· Ag BMP group

Communications Committee

· Notifies media of upcoming events and ECWA meetings
· Create and distribute ECWA newsletter
· Comprised of project partners and interested groups. Potential partners:

· Hoosier Heartland RC&D
· Watershed Coordinator

· Interested landowners/residents
· Veolia Water representative
· Project groups will serve as subcommittees as necessary:
· Newsletter preparation
· Press releases/announcements

