

Quarterly Update to the Delta Protection Commission

Michael Patrick George, Delta Watermaster
Lauren Barva, Communications & Outreach Specialist
Delta Stewardship Council
March 24, 2016

Overview

- Report on 2015 Diversion Reduction Program among in-Delta Riparians
- Comparative Study of Consumptive Use in the Delta
- Salinity Hot Spots in the South Delta
- Implementation of New Measurement Regulation
- Enforcement Actions
- Consolidating Drought Lessons and Data

Program Background

- April 2015: Facing a 4th year of drought, threat of curtailments, minimal snowpack, Governor Brown extended emergency drought proclamation
- Central and South Delta farmers proposed a voluntary program to reduce their surface water diversions during the summer months – June through September
- Goal: reduce 2015 agricultural irrigation diversions by 25% vs. 2013 baseline in order to reduce stress on the water system
- SWRCB agreed, in return, to refrain from enforcing deeper curtailments against if ordered later in the season

Program Terms

- Participation was voluntary
- Enrollment was offered only to riparian water right claimants within the Delta
- Participants were required to file their plans for reducing diversions by 25% on or before June 1
- Reduction strategies were kept flexible to accommodate the variety of circumstances
- Plan implementation was subject to verification inspections during the program period
- Participants were required to file an “after-action” report on plan implementation in November 2015.

Sacramento-San Joaquin Delta Atlas

Diversion Reduction Program Report Issued on March 11

- Headlines:
 - 217 Plans Prepared, Covering 2/3 of the Central and South Delta: 180,000 acres (and portion of CCCo)
 - Program Overachieved Target: 32% Reduction Reported
 - Flexibility and Voluntary Nature of the Program Incentivized Creativity and Micro-response
 - Likely Helped to Avert Riparian Curtailment
 - Great Example of Voluntary Action to Address a Common Problem
 - Achieved Results without Waiving Cherished Rights, Going to Court, or Triggering Regulation
 - Report Posted on Watermaster Website
http://waterboards.ca.gov/water_issues/programs/delta_watermaster/docs/diversion_reduction15.pdf

Methods for Reducing Diversions

- **Fallowing**
- **Rotating to less water intensive crops**
- **Reducing irrigation frequency**
- **Employing more efficient irrigation equipment and/or techniques**
- **Field reconfiguration**

Examples

Irrigation with 60" beds

Irrigating with 30" beds

Crop Rotation

Safflower

Sudan

Verification Inspections

- 1st prioritized the larger plans in terms of total acreage
- 2nd visited smaller family owned and operated farms often without much professional support
- Findings:
 - Even a lawyer can learn a lot riding in a pickup with a farmer
 - Participants in the program operated to exceed the 25% target for reduced diversion
 - Peer relationships were supportive of success in the program
 - Farmers took pride in contributing to drought amelioration

Statistical Overview

Total acres in Central and South Delta:	268,000
Total acres enrolled in the diversion reduction program:	180,119 ¹
Number of conservation plans submitted:	217
Acre-feet reported as diverted in summer 2013:	486,754
Acre-feet reported as diverted in summer 2015:	333,082
Reductions in diversions reported from program implementation:	153,672
Percent of reduced diversions reported:	32%
Acre-feet diverted per acre of irrigated land in summer 2013:	2.70
Acre-feet diverted per acre of irrigated land in summer 2015:	1.91

Disclaimer: The data compiled and reported in the this report—based on reports prepared by program participants and their advisors.

¹ A total of 15,005 acres enrolled in the program are located in Contra Costa County, outside the Central and South Delta Water Agencies boundaries.

Observations from the Program

- No verification of water rights
- Riparian curtailments were narrowly avoided
- Apparent influence on Delta outflow
- Long-term concerns over salt build-up
- Need for improved measurement of diversions
- Managing conflicting riparian and priority systems in extreme shortage exposed fissures in our water system

Today's Update on CU Study

- Meeting of Study Participants on March 17
- Fully Funded, Subject to Partial Reimbursement
- UC Davis Center for Watershed Science is Lead
- Five Additional CIMIS Stations Have Been Deployed
- Land Use Survey: from trucks to satellites
- 2015/2016 Field Campaign for Reference
- Creation of Open Data with QA/QC
- Eight Methods to be Blind Tested & Compared
- Report Due in March of 2017
- Study Results will Inform Policy

Salinity Hot Spots in South Delta

- Six “Exceedances” of Project Permit Conditions Centered on Tracy Blvd. Monitor
- Complex, Long-term Problem Creates Friction and Tests Regulatory Credibility
- Watermaster Coordinating with Regional Board
- DWR Commissioned a New Study of Causes and Potential Remediation Options
- Collaborative Process Aims at Resolution

Measurement Regulation Implementation

- New Regulation (Jan. 19) Implements SB 88
- Sets Measurement Accuracy Performance Standard for Diversions Greater than 10AFA
- May be Met with “Device” or “Method”
- Alternative Compliance Plan Allows Bespoke Response
- No Regulatory “Approval”
- Outreach Underway
- Data Avalanche Presents a Management Challenge

Enforcement of Water Right System

- Notices of Insufficient Supply Issued in 2015
- Challenges Ensued
 - Authority, Jurisdiction, Data, Methodology, etc.
 - Both Court and Board Review
- Actions against WSID and BBID are Currently before the Water Board
- Also, a Tentative Decision in the Tanaka Case was Issued on Feb. 22 and Re-argued Mar. 11

Drought Lessons

- Challenge is to Consolidate the 2015 Chaos
- Current Hydrology Provides a Respite
- Need to Test Policies in Court Resolutions
- Insights from Administration of Water Rights in Extreme Shortage Should Inform Policies
 - Projects' Petition for Change in Water Rights
 - Update of Delta Water Quality Control Plan
 - Delta Plan Update and Implementation
 - Future Water Right Administration
 - Data Management and Use
 - Curtailments among Riparian and Priority Claimants

