

OCTOBER 2015

California Water Commission Water Storage Investment Program Commission Updates

Water Storage Investment Program Agenda Item #8 Update on Program and Administrative Activities

Administrative Update

- Released Request for Qualifications for new consulting contract
- Currently interviewing teams
- Beginning of new contract is projected to be first week of December
- Proposal to start rulemaking process in December 2016

Regulations Work Group

- Shared working updated draft of the regulations text with SAC
- Compiling comments received in October
- Continued drafting informative digest and initial statement of reasons for regulations package
- Continued drafting application package guidance document

Engineering & Economics Work Groups

- Continued compiling technical guidance appendix for application instructions
- Continued work to develop potential unit values of water
- Conducting literature search for examples of monetizing ecosystem benefits
- Developing evaluation criteria and metrics

Ecosystem/Water Quality Work Group

- Compiling comments on updated priorities and relative values
- Updating the management and monitoring section of the regulations
- Discussing what would need to be in the contracts with the public agencies that administer the public benefits

Water Storage Investment Program

Agenda Item #9 Update on Communication and Engagement

C&E Updates

- Conducted October SAC meeting
 - Brief summary of the SAC meeting is included in packet
 - Brief summary includes overview of comments received on the draft regulations during the meeting
- Conducted public meetings in Lafayette and Clovis

SAC Meeting – October 7

- Updated on September Commission meeting
- Heard about and commented on updated priorities and REVs
- Walked through the updated draft regulations text
- Provided additional comments on the draft regulations

* October was the last meeting of the SAC

SAC Meeting – October 7

- Received comment letters from SAC Members:
 - California Farm Bureau Federation
 - Clean Water Action
 - Contra Costa Water District
 - Groundwater Resources Association
 - Natural Resources Defense Council
- Informal comments also received from California Natural Resources Agency and 50+ members of the public
- Received comment letters from the public:
 - California State Association of Counties
 - Rural County Representative of California
 - Sacramento Regional County Sanitation District
 - Sierra Club California
 - Willow Springs Water Bank

Public Meeting

- Lafayette
 - 25 attendees
 - Attendees requested clarifications of definitions and process and supported flexibility in regulations
- Clovis
 - 100+ attendees
 - Attendees expressed concern over schedule, desire for ag water to be a public benefit, frustration over focus on ecosystem, and support for Temperance Flat

Coming Up...

- October 21 public meeting (Yuba City)
- November 18 Commission meeting (Sacramento)
- December 16 Commission meeting (Sacramento)
- 45-day public comment period – starts with initiation of formal rulemaking process
- Public hearing on regulations (TBD)
- Public meeting series on draft application instructions (TBD)
- Technical workshops (TBD)

Water Storage Investment Program

Agenda Item #10 Review

Administrative Draft Regulations

Draft Regulations

- Section 6000 – Definitions
- Section 6001 – General Provisions
- Section 6002 – General Selection Process
- Section 6003 – Funding Commitments
- Section 6004 – Quantification of Benefits
- **Section 6005 – Priorities**
- **Section 6006 – Relative Environmental Value**
- Section 6007 – Managing Public Benefits

Ecosystem and Water Quality Priorities and Relative Environmental Values

California Water Code §79754

CWC, in consultation with the CDFW, State Water Board, and DWR, to develop and adopt, by regulation, methods for quantification and management of public benefits by December 15, 2016. The regulations must include:

- Priorities and relative environmental value of **ecosystem benefits** as provided by the CDFW
- Priorities and relative environmental value of **water quality benefits** as provided by the State Water Board

Regulations Article 3 – Quantification and Management of Benefits, Section 6005 Priorities Focus on Ecosystem Priorities

CDFW Priorities – Flow and Water Quality

- i. Provide cold water at times and locations to increase the survival of salmonid eggs and fry.
- ii. Enhance flows to improve habitat conditions for in-river rearing and downstream migration of juvenile salmonids.
- iii. Maintain flows and appropriate ramping rates at times and locations that will minimize dewatering of salmonid redds and prevent stranding of juvenile salmonids in side channel habitat.
- iv. Increase flows to improve ecosystem water quality.
- v. Increase flows to support anadromous fish passage by providing adequate dissolved oxygen and lower water temperatures.

CDFW Priorities – Flow and Water Quality (cont'd)

- vi. Increase attraction flows during the upstream migration period to reduce straying of anadromous species into non-natal tributaries.
- vii. Increase Delta outflow to provide low salinity habitat for Delta smelt, longfin smelt and other estuarine fishes in the Delta, Suisun Bay, and Suisun Marsh.
- viii. Maintain groundwater and surface water interconnections to support instream benefits and groundwater dependent ecosystems.

CDFW Priorities – Physical Processes and Habitat

- i. Enhance flow regimes to improve the quantity and quality of riparian and floodplain habitats for aquatic and terrestrial species.
- ii. Enhance floodplains by increasing the frequency, magnitude, and duration of floodplain inundation to enhance primary and secondary productivity and the growth and survival of fish.
- iii. Enhance the temporal and spatial distribution and diversity of habitats to support all life stages of fish and wildlife species.
- iv. Enhance access to fish spawning, rearing, and holding habitat by eliminating barriers to migration.

CDFW Priorities – Physical Processes and Habitat (cont'd)

- v. Remediate unscreened or poorly screened diversions to reduce entrainment of fish.
- vi. Provide water to enhance seasonal wetlands, permanent wetlands, and riparian habitat for aquatic and terrestrial species on state and federal wildlife refuges and on other public and private lands managed for ecosystem values.
- vii. Develop and implement non-native invasive species management plans utilizing proven methods to enhance habitat and increase the survival of native species.
- viii. Enhance habitat for native species that have commercial, recreational, scientific, and educational value.

**Regulations Article 3 – Quantification and
Management of Benefits, Section 6006
Relative Environmental Values
Focus on Ecosystem Improvements**

Relative Environmental Values (REVs) – Ecosystem Improvements

- 1) Number of ecosystem priorities addressed by the project.
- 2) Magnitude and certainty of ecosystem improvements.
- 3) Spatial and temporal scale of ecosystem improvements.
- 4) Inclusion of an adaptive management and monitoring program that includes measurable objectives, performance measures, thresholds and triggers for managing ecosystem benefits.
- 5) Immediacy of ecosystem improvement actions and realization of benefits.
- 6) Duration of ecosystem improvements.

Relative Environmental Values – Ecosystem Improvements (cont'd)

- 7) Consistency with species recovery plans and strategies, initiatives, and conservation plans.
- 8) Location of ecosystem improvements and connectivity to areas already being protected or managed for conservation values.
- 9) Efficient use of water to achieve multiple ecosystem benefits.
- 10) Resilience of ecosystem improvements to the effects of climate change.

Regulations Article 3 – Quantification and Management of Benefits, Section 6005 Priorities Focus on Water Quality Priorities

State Water Board Priorities

- 1) Improve water temperature conditions in water bodies on California's Clean Water Act (CWA) Section 303(d) list that are impaired for temperature.
- 2) Improve dissolved oxygen conditions in water bodies on California's CWA 303(d) list that are impaired for dissolved oxygen.
- 3) Improve nutrient conditions in water bodies on California's CWA 303(d) list that are impaired for nutrients.
- 4) Improve mercury conditions in water bodies on California's CWA 303(d) list that are impaired for mercury.
- 5) Improve salinity conditions in water bodies on California's CWA 303(d) list that are impaired for sodium, total dissolved solids, chloride, or specific conductance/electrical conductivity.

State Water Board Priorities (cont'd)

- 6) Protect, clean up, or restore groundwater resources in CASGEM high- and medium-priority basins.
- 7) Achieve Delta tributary stream flows that resemble natural hydrograph patterns or other flow regimes that have been demonstrated to improve conditions for aquatic life.
- 8) Reduce current or future water demand on the Delta watershed by developing local water supplies.
- 9) Provide water for basic human needs, such as drinking, cooking, and bathing, in disadvantaged or similarly situated communities, where those needs are not being met.

**Regulations Article 3 – Quantification and
Management of Benefits, Section 6006
Relative Environmental Values
Focus on Water Quality Improvements**

Relative Environmental Values – Water Quality Improvements

- 1) Number of water quality priorities addressed by the project.
- 2) Magnitude and certainty of water quality improvements.
- 3) Spatial and temporal scale of water quality improvements.
- 4) Inclusion of an adaptive management and monitoring program that includes measurable objectives, performance measures, thresholds, and triggers for managing water quality benefits.
- 5) Immediacy of water quality improvement actions and realization of benefits.
- 6) Duration of water quality improvements.

Relative Environmental Values – Water Quality Improvements (cont'd)

- 7) Consistency with water quality control plans, water quality control policies, and the Sustainable Groundwater Management Act (2014).
- 8) Connectivity of water quality improvements to areas that support beneficial uses of water or are being managed for water quality.
- 9) Resilience of water quality improvements to the effects of climate change.

Relative Environmental Values – Water Quality Improvements (cont'd)

- 10) Extent to which water quality improvement provides water for basic human needs, such as drinking, cooking, and bathing, in disadvantaged or similarly situated communities, where those needs are not being met.
- 11) Extent to which undesirable results that are caused by groundwater extractions are addressed.

Questions?

Draft Regulations Walkthrough

- Section 6000 – Definitions
- Section 6001 – General Provisions
- Section 6002 – General Selection Process
- Section 6003 – Funding Commitments
- Section 6004 – Quantification of Benefits
- Section 6005 – Priorities
- Section 6006 – Relative Environmental Value
- **Section 6007 – Managing Public Benefits**