BEST MANAGEMENT PRACTICE ANALYSIS - EDUCATION AND OUTREACH
	TARGET AUDIENCE
	MESSAGE
	METHOD OF DELIVERY
	AGENCIES TO ASSIST
	POTENTIAL FUNDING SOURCE
	INDICATORS OF PROGRESS
	IMPLEMENTATION GOALS

	
	
	
	
	
	
	Short Term
	Medium Term
	Long Term

	All Watershed Stakeholders
	· What is a watershed

· What is the current water quality and quantity situation

· Environmental Awareness
	Fact Sheets
Texas AgriLife Extension
Billboards

Press Releases

	Local Media

Water Utilities

Texas AgriLife Extension Service

Environmental Co-Op

NCTCOG
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Homeowners Associations
	· Onsite wastewater treatment system

· Pet waste management

· Lawn fertilization

· Urban landscape management

· Gray water

· Rainwater harvesting

· Soil testing

· Illegal dumping

· Yard waste in storm drains
	Flyers

Clinics/ workshops

Demonstration areas
	Local Media

Texas AgriLife Extension Service

Environmental Co-Op

Cities
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
Cities
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Farmer and Rancher Association
	· Contribution of Ag practices to water quality issues
· Mitigation based BMPs

	Clinics/ workshops

Personal Consulting
	Texas AgriLife Extension Service

NRCS
S&WCD
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
USDA

TDA

NRCS

S&WCD
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Wildlife Management and Conservation Groups

· Texas Wildlife Association

· Trinity Basin Conservation Foundation
	· Effect of Water quality issues on wildlife and environment

	
	Texas AgriLife Extension Service
TPWD

TWA

Ducks Unlimited
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Environmental Organizations

· Environmental Co-Op
	· Training of volunteers to teach core messages
	Clinics/ workshops
	Texas AgriLife Extension Service
Environmental Co-op

Local Media
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Youth Education Groups

· 4H

· Girl Scouts

· FFA

· Boy Scouts
	· What can kids do to help
	Coloring books

Videos

Games

School presentations

Field trips

Incorporate watershed teaching into badge earning opportunities
	Texas AgriLife Extension Service

Environmental Co-op

Local Media
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations
Number of Youth Reached
	
	
	

	Gardeners and Homeowners
	· Onsite wastewater treatment system

· Pet waste management

· Lawn fertilization

· Urban landscape management

· Gray water

· Rainwater harvesting

· Soil testing

· Illegal dumping

· Grass clippings leaves in storm drains
	Workshops/ clinics

Training of sales staff at nurseries and home and garden centers
	Texas AgriLife Extension Service

Environmental Co-op

Local Media
Master Gardner’s
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Fishermen
	· Effect of water quality on fisheries
	Water bill stuffers
	Texas AgriLife Extension Service

TPWD

TWA

Ducks Unlimited
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	
	
	
	

	Small Acreage Landowners
	· Nutrient management

· Onsite wastewater treatment system

· Pet waste management

· Lawn fertilization

· Urban landscape management

· Gray water

· Rainwater harvesting

· Soil Testing

· Illegal Dumping
	Clinics/ workshops

Personal Consulting
	Texas AgriLife Extension Service

NRCS

S&WCD
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
USDA

TDA

NRCS

S&WCD
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

	Church Organization
	“Creation care”
	Workshops/ clinics
	Texas AgriLife Extension Service

Environmental Co-op

Local Media
	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Number of Individuals Reached
	
	
	

	Water Supply Corporations
	
	Environmental Co-Op materials
	TRWD

	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Number of Individuals Reached
	
	
	

	Local Businesses

· Feed Stores

· Box Stores

· Nurseries

· Marinas
	· How business practices affect water quality

· Storage of fertilizer, pesticide, and herbicide inventory
	
	Texas AgriLife Extension Service

Environmental Co-op

Local Media

	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Number of Individuals Reached
	
	
	

	Influential People and Organizations

· Elected officials at all levels

· Civic Organizations

· Media Personnel

· Chambers of Commerce

· Business and Community Leaders
	· Effect of water quality on commerce, tourism, and property values (taxation)

· Development and support of model ordinances
	Meeting Presentations
Fact Sheets
	Texas AgriLife Extension Service

Environmental Co-op

Local Media

	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Number of Individuals Reached
	
	
	

	Developers
	
	Clinics/ workshops

Personal Consulting
	Texas AgriLife Extension Service

	319 Funding from EPA via TSSWCB

TCEQ

Local Foundations
	Number of Presentations

Increased Understanding of Issues

Willingness to Implement BMPs
	
	
	

6 steps of education and outreach:

1. Define goals and objectives

2. Identify target issues

3. Determine Message

4. Package message/ materials

5. Distribute educational material and message

6. Evaluation

Goals and Objectives

The Cedar Creek watershed educational program will share information regarding the status of the Cedar Creek reservoir and future condition scenarios. The activities of people living in the watershed and around the lake will dictate the water quality within the reservoir. An educational program will utilize key messages to empower residents to accept information describing the status of the reservoir and implement best management practices on their property to limit availability and transport of contaminants to the reservoir.

Specific objectives to obtain this goal include:

· Increase public awareness regarding water quality in the cedar creek reservoir.

· Increase water literacy among residents within the cedar creek watershed.

· Identify groups within the watershed conducting environmental education programs.

· In cooperation with other Cedar Creek work groups develop educational strategies to increase awareness of contaminant sources and best management practices to limit contaminants reaching the reservoir.

