

Flooding here is not just a modeled problem


January 2015 King Tide


S.F. Bay-Highway 101 Project Key Features & Benefits


Public Draft Feasibility Report

SAFER Bay Project

Strategy to Advance Flood protection, Ecosystems and Recreation along San Francisco Bay

East Palo Alto and Menlo Park (Task Order 1)


October 2016

Available at sfcjpa.org


San Francisquito Creek Joint Powers Authority

> 615 B Menlo Avenue Menlo Park, CA 94025


Marsh Restoration Opportunities


Input into SAFER's San Mateo County side project

- City Council meetings in East Palo Alto and Menlo Park
- League of Women Voters public meetings in 2015 & 2016
- Salt Pond Restoration Project Management Team
- BCDC Bay Fill working group
- Citizen's Committee to Complete the Refuge
- Amer. Water Resources Assn. & Amer. Society of Civil Engineers
- Restoration Authority Board
- Meetings with regulatory agencies
- Public EIR Scoping meetings
- Public Draft EIR meetings
- City staff review of administrative drafts


SAFER's San Mateo County side anticipated schedule

- 2016 Spring 2017: Engage stakeholders, public presentations
- May 2017: Select preferred alternative, begin EIR of alternatives and design preferred alternative
- 2018: Public Draft of EIR released
- Late 2018: Complete EIR & design
- Early 2019: Apply for permits
- 2019 & 2020: Secure construction & maintenance funding


SAFER's San Mateo County side funding approach

Regional scale enhancement and protection of natural and built assets means multiple partners share in the impacts, costs and benefits.

The diversity of benefitting assets dictates the diversity of funding sources.

Planning and design funding sources (as of April 2017)

- SFCJPA (CA grants)
- Cities of East Palo Alto & Menlo Park
- Facebook, Inc.
- U.S. Fish & Wildlife Service

Potential construction funding sources

- S.F. Bay Restoration Authority
- Private sector
- State of CA
- Special tax / assessment district bond

- FAA and USFWS
- Aggregated flood insurance through the private market


