Stakeholder Advisory Group (SAG)

San Francisco Bay Fish Project Quarterly Meeting

Meeting Notes
Monday, February 14, 2011, 11:30 AM-3:30 PM
Richmond City Hall.
1. Announcements and updates
Update on the San Francisco Bay Advisory—Margy Gassel, OEHHA
OEHHA is waiting to receive the 2009 fish tissue data from the San Francisco Estuary Institute before staff can continue working on the updated fish advisory for San Francisco Bay. OEHHA originally received the data in December 2010, but after reviewing them, had to send them back to the lab to correct mistakes made when entering the data. OEHHA is also reviewing the toxicology of PBDEs (flame retardants) and effects from exposure to multiple chemicals. This information will be used when evaluating the safety of eating fish from San Francisco Bay. OEHHA's goal is to complete the updated advisory by May 2011.
Comment:

· There were some concerns regarding the timing of the advisory in relation to the grants, and what messages would be chosen. It was suggested that a backup plan be developed if the advisory wasn’t in place.

USEPA Grant Opportunities—Erica Yelensky, USEPA

Erica reported on 3 USEPA grant programs. For more information, see: “USEPA grant opportunities” under “February 2011 SAG Meeting” at http://www.sfei.org/sfbfp/resources.
Comment:
· The Center for Environmental Health also has a small grants program: http://www.ceh.org/index.php?option=com_content&task=view&id=45&Itemid=60
· Fish projects fit within the scope of these grants. SAG members are encouraged to apply. SFBFP staff can provide technical assistance.

Other Announcements—Aida Negrón, CDPH

· SAG members were encouraged to review their contact information and organization description in the resource book. If they have not provided this information, they should fill out the resource book form.
· CDPH is developing a project website: www.sfei.org/sfbfp.
· CDPH asked for comments on the SAG charter and will resend that document to the group.
· Meeting stipends have been increased to $75/per half day meeting (from $60)

· The next SAG meeting will be held on Tuesday, May 10th, 12-4, in the Berkeley Marina.

2. SAG Hopes and Expectations and Project Framework—Aida Negrón, CDPH
CDPH summarized the SAG members’ hopes and expectations that were discussed at the Dec. 7, 2010, meeting (see “hopes and expectations” presentation under “February 2011 SAG Meeting” at http://www.sfei.org/sfbfp/resources). Aida also presented a project framework that summarizes the main goals and objectives of the SFBFP, and asked for feedback. The project framework will be emailed to the group.

3. Presentation on fishing populations in San Francisco Bay—Alyce Ujihara, CDPH
See “Fishing in SF Bay” presentation under “February 2011 SAG Meeting at http://sfei.org/sfbfp/resources).

Questions and Comments:

· People catch and pass fish to their family.
· Some funded projects could include collecting more data of fishing populations? [Funded projects may include research on fishing populations as long as an educational/risk reduction activity/intervention is also included.]

· Slide on 14 sites in SF. That info will be good for groups that are interested

· What the difference between 1 a 15 (Fishing Pressure Slide) [these are rough measure of the number of people present at a fishing site. The busiest sites have 15-20 people, averaged over the year. There are many more sites; these are just the top ones in SF Bay.]
4. Presentation on the evolution of fish education materials—Ian Walker, CDPH
See “Evolution of a Fish Sign” presentation under “February 2011 SAG Meeting at http://sfei.org/sfbfp/resources.

Comments:

· Advisory is confusing to the general population.
· Signs are plastic and require high maintenance to check and repost. Need a better sign material, some thing more durable.

· There are signs that are still there. Big signs are OK. Smaller ones are OK too.

· Pictures of fish are really helpful for non-English speakers; we don’t need to translate if it is visual

· We need to prioritize the sign messages; having too many messages defeats the purpose.

· Good job with the signs. The presentation was helpful but there are contradictions. This is complicated. Multiple languages would be very challenging. We don’t know how to pass the messages.

· Please make graphics available.

· Contact information is needed on the signs, people like to call to get more information. [There is a box on the sign for counties to put contact information. Michael Kent from Contra Costa County noted that his name and phone number is on all signs in his county and he has received very few calls.]
· Signs are one aspect, probably the less effective, purpose of the grant is to find the most effective methods.

· We may need different signs for different circumstances.

· Consider other educational materials like small signs and pamphlets.

· Is Hg problem severe enough so that we don’t have t have separate advice for the two populations?

· The best way to get information to the community is to work with people of the community. Discussions should take place at community centers.

· In Richmond, there are some areas where the contamination is high so you can’t eat any fish, which is a clearer, easier message. Need to develop messages first, signs come after message development.
· Community should send the message, not from the piers.

We need to have more discussion about message development. Ian suggested continuing this discussion in a future conference call.

5. Discussion on the upcoming RFP for the grant program—Ian Walker, CDPH
See “SAG RFP discussion” presentation under “February 2011 SAG Meeting at http://sfei.org/sfbfp/resources).
Should funding be limited to only community groups, or should local agencies and schools also be allowed? Grassroots are closer to the community but may have lower capacity to implement a program.
Comments:

· Split funds with a designated amount going to community groups and other groups.

· The money shouldn’t go just to one side.

· People have to understand that health department work intensively with community

· Participation shouldn’t be limited (as long as they are doing what is required, that’s fine)

· Groups really targeting the population at risk should be looked at; schools are also doing the job.

· Some funders have contractual obligations. We need to make sure any decision on who can apply for funds meets these requirements.

· Federal funds can be used for broad purposes. We need a strong rationale to narrow scope.

· Why limit who can apply as long a project is meeting program goals?

· Grants should be for local communities and have people in the community doing the work.
· CBOs should be first in line; others are not doing the work.
· Many groups don’t have 501c3 status; they are going to need a fiscal sponsor. Schools are another way to do they type of education.
We will clarify funding requirements, and consider some of the suggestions made.

Should data/research projects be allowed?
Comments:

· Should priority be given to research projects that try to shed light on characterizing subsistence fishing populations?

· It would be good to know how many are eating fish in some of the communities.

· Weighing research more would put us at a disadvantage. We work in clinics and we can’t compel our health care provider partners to provide this information; also, there are issues around confidentiality of the information.

· Doesn’t make sense to giving research more weight, given the limited resources available.

We’ll continue to allow research as part of projects that have interventions. However, we won’t give extra weight to research projects.
Composition of the Review Panel
· BASMAA would like to be on the review panel. They come from a different perspective than USEPA and the Waterboard. BASMAA is “on the hook” to get results from this funding; it is part of their permit requirements

· Review panel should be an odd number

· Why does CDPH have two representatives on the panel? [CDPH typically comprises the entire review panel in other CDPH grant programs.]
· We wouldn’t feel comfortable with only one CDPH person on the panel and would like to have two from CDPH.

CDPH will consider suggestions and have further discussions with BASMAA, EPA, and the Water Board.

General comments:

· Is there project funding for some media when the advisory comes out? [No, but we can discuss what action we can take as a group]
6. Meeting Attendees:

	Aida
	Negrón
	California Department of Public Health

	Alma
	Mora
	Ma'at Youth Academy

	Alyce
	Ujihara
	California Department of Public Health

	Angela
	Berry-Philip
	California Indian Environmental Alliance

	Chunky
	Harrigan
	Whole Education Environmental Project

	Corey
	Chrisman
	SF Health

	Craig
	Johns
	Partnership for Sound Science in Environmental Policy

	Erica
	Yelensky
	US Environmental Protection Agency

	Ethan
	Rotman
	San Francisco Bay Area
California Department of Fish and Game

	Geoff
	Brosseau
	Bay Area Stormwater Management Agencies Association

	Ian
	Walker
	California Department of Public Health

	James
	Frank
	East Bay Regional Park District

	Janet
	Cox
	State Water Resources Control Board

	Janet
	O'Hara
	SFB Regional Water Quality Control Board

	Jonah
	Landor
	Kids for the Bay

	Kathy
	Ahoy
	Alameda County Public Health Dept.

	Lonnie
	Mason
	First Generation Environmental Health and Economic Development

	Lynne
	Scarpa
	City of Richmond, Stormwater Program

	Manny
	Barretto
	San Francisco Department of Public Health

	Marc
	Mullaney
	San Mateo County Environmental Health

	Margy
	Gassel
	Office of Environmental Health Hazard Assessment

	Michael
	Kent
	Contra Costa Health Services
Office of the Director

	Pam
	Stello
	

	Rona
	Hampton
	California Department of Public Health

	Ryan
	Mayfield
	City of San Jose

	Samson
	Duque
	San Francisco Department of Public Health
Environmental Health Services, Water Quality

	Sheela
	Shankar
	Kids for the Bay

	Tivo
	Cheatham- Rojas
	California Department of Public Health

	Young
	Fong
	Alameda County Department of Environmental Health

	Zhihai
	Jiang
	California Department of Public Health

