
980 NINTH STREET, SUITE 1500
SACRAMENTO, CALIFORNIA 95814
WWW.DELTACOUNCIL.CA.GOV
(916) 445-5511

[bookmark: _GoBack]
DRAFT Delta Stewardship Council Work Session Summary:
Covered Actions and Governance
Thursday, September 15, 2011, 1:00 p.m. to 4:00 p.m.
Second Floor, 980 Ninth Street, Sacramento, CA

This document summarizes input provided by participants during a September 15 public work session on Success and Performance Measure. The summary is intended to quickly inform council members about (1) who participated, and (2) points raised by participants in response to the work session topics and questions. It is intended to supplement other forms of direct input to the council, including written submissions and comment at council meetings. This summary is not intended to serve as a meeting transcript; in some cases the order of comments has been modified for efficiency and organization while preserving meaning. It will be made available to the public as well as the council.

Work Session Participants:
Melinda Terry	California Central Valley Flood Control Association and North Delta Water Agency
Don Thomas	Sacramento County Department of Water Resources
Linda Dorn	Sacramento Regional County Sanitation District
Megan Fidell (telephone)	DWR	
Audrey Kelm			San Joaquin River Group
Andy Moran			Delta Wetlands
Pete Kutras			Delta Counties Coalition
Jami Childress-Byers		Cal EMA
Cindy Messer			Delta Conservancy
Tacy Currey			Currey Ranch Consulting
Jim Verboon			Water for All
John Luebberke		City of Stockton
Bob Behee			Tuolumne Utilities District
Chris Lee			Solano County Water Agency
Al Candlish			URS
Paul Gilbert Snyder		EBMUD
Gil Labrie			DCC Engineering/BALMD
Steven Chappell		Suisun RCD
David Stagnaro		City of Stockton
Brenda Burman		MWD
Mark Rentz			ACWA
Joone Lopez			Calaveras County Water District
Tom Zuckerman		CDWA
Pete Kampa			Tuolumne Utility District
Greg Zlotnick			SFCWA
Jan Goldsmith			Placer County Water Agency
Jon Rubin			San Luis and Delta Mendota Water Agency
Maria Wong			Yolo HCP/NCCP
Leo Winternitz		TNC
Dan Kelly			Sacramento County-Glenn Colusa Irrigation District
Dave Eggerton		El Dorado County Water Agency
Jeff Kightlinger		MWD
Melissa Poole			Paramount Farming
Debbie Espe			SDCWA
Sabina Gilbert		City of Sacramento
Scot Mende			City of Sacramento
Eric Rinbelberg		LAND
Scott Hamilton		Coalition for a Sustainable Delta
Steven Cruz			CA Building Industry Association

Joe Grindstaff	Delta Stewardship Council
Keith Coolidge	Delta Stewardship Council
Terry Macaulay	Delta Stewardship Council
Martha Davis			Delta Stewardship Council
Kevan Samsam		Delta Stewardship Council
Chris Stevens			Delta Stewardship Council
Jessica O’Connor		Delta Stewardship Council
[bookmark: OLE_LINK2][bookmark: OLE_LINK3]John Ryan			Delta Stewardship Council
Kurtis Keller			Delta Stewardship Council
Lindsay Correa		Delta Stewardship Council-Delta Science Program
Sam Harader			Delta Stewardship Council-Delta Science Program
Lauren Hastings		Delta Stewardship Council-Delta Science Program
Randy Fiorini			Delta Stewardship Council Member
Gloria Gray			Delta Stewardship Council Member
Felicia Marcus		Delta Stewardship Council Member
Dan Siegel			Department of Justice

J. Michael Harty	Kearns & West (Facilitator)

I. Work Session Purpose and Participation

The Council and staff scheduled four work sessions open to the public to assist the council in developing the Delta Plan. The four work session topics are:
· Success and Performance Measures
· Covered Actions and Governance
· Economic Sustainability Plan and Delta as an Evolving Place
· Finance Plan

Each work session is designed to focus on a set of questions approved by council staff that link to issues in the Fifth Staff Draft Delta Plan.

The Covered Actions and Governance Work Session was held September 15, 2011. The charge for this workgroup meeting was posted on the council website in advance of the meeting. The charge and agenda for the meeting are attached as Appendix A.

Approximately 60 people attended the work session in person, including Council staff and contractors. Names appearing on the sign-in sheet are included at the top of this summary. Participation also was available to the public via an open conference line but no records of numbers were kept.

II. Feedback on the draft Delta Plan: Covered Actions and Governance

Work session participants were asked to provide input on three topics:
1. Regulatory Aspects of Covered Actions
· What specific questions do you have related to the definition of covered actions of the decision tree?
· What specific recommendations do you have for each of the three draft forms?
2. Agency Coordination Committee
· What examples of past inter-agency efforts should the Council consider in establishing this committee, either for strengths or shortcomings?
i. Possible examples: Bay Delta Oversight Council; Bay Delta Authority; Agency Coordination Team (ACT); and Club Fed.
· What are useful models for the Council to consider in determining how to exercise its oversight role through this committee?
· What are potential criteria to determine participation in this committee?
3. Potential role for a stakeholder advisory group to the Council
· Should a separate stakeholder advisory group to the Council be formed? Why or why not?
· What would be the purpose for such a group?
· Would such a standing group be more useful than the formation of issue-specific stakeholder work groups such as those established as part of the current process for developing the Delta Plan?
· How would/should such a group be related to the committee of agencies required by law?

Input is organized below around each of the three topics. In many cases the input involved questions to Council staff, including legal counsel, and some questions were hypothetical. In cases where a question is included in summary form, a response is also included in summary form if offered by Council staff or counsel during the work session. This summary does not capture all nuances associated with dialog around these questions, and statements in the summary do not represent binding opinions or commitments by Council staff or legal counsel regarding such questions. The summary is not intended to be relied on in any way for the purpose of making decisions about covered actions.

Regulatory Aspects of Covered Actions
· Question: To what extent would activities outside the Delta be subject to evaluation as covered actions and subject to a consistency certification?
· Water Resource Policy 1[P1] implicates activities outside the Delta, but consistency with the policy and filing certification with the Council is only required for specified types of actions (occurring in whole or in part in the Delta). Consistency with this policy will be based on whether non-compliance with specified conservation measures are causing the need for the covered action – if so, the covered action would be inconsistent with the policy.
· Question: How will the Delta Plan’s requirements for covered actions impact existing HCPs and NCCPs?
· In particular, state regulatory actions are statutorily exempt from the scope of covered actions, and NCCPs are regulatory permits from a state agency.
· Question: Is the Council required to entertain all appeals of certification decisions?
· The Council or the Executive Officer may dismiss certain appeals for reasons described in the appeals regulations adopted by the Council in 2010.
· Comments:
· The Council should make the process of self-certification as simple as possible. Simplicity would include limiting the burden placed on certifying agencies to gather and provide records.
· It would be onerous and impractical to update each HCP/NCCP on the five-year schedule specified for the Delta Plan.
· It is important for local governments to be able to provide as much clarity as possible to potential project developers early in the land use process; this need should be respected in the timing requirements for consistency determinations. The Plan should also accommodate the potential for changes to projects as they are being developed.
· It appears that the case of water being diverted in the upper watershed outside the Delta would not be a covered action requiring a consistency determination as long as that diverted water is not exported from, transferred through, or used in the Delta, even though that diversion has an impact on flows into the Delta,.
· Given that the BDCP is addressed in the Delta Reform Act and in the draft Delta Plan, it is not clear why the requirement of certification in Chapter 3 should apply to the BDCP.

Note: Council staff committed to conduct an additional public discussion focused on covered actions following release of the draft Environmental Impact Report. This additional discussion will include an opportunity to review the three draft certification forms posted on the Council’s Covered Actions web page, as these forms were not reviewed during the work session.

Agency Coordination Committee
· The Council should establish the collaborative decision making structure with Delta cities and counties described in earlier comments, rather than a purely advisory committee.
· Don’t simply create another layer of governance.
· It would be important to include local agencies in any stakeholder committee.
· It will also be important to account for all Reclamation Districts.
· Make sure that the Council’s forms [for covered actions] and Table 1.1 are consistent in listing state agencies.
· It would be useful to include representation from the Governor’s office in any committee.
· One option would be for all agencies responsible for Delta projects to meet monthly and to hold quarterly public meetings for reporting purposes.
· The Council should serve as the entity to promote coordination and cooperation among all agencies having regulatory jurisdiction in the Delta. This should be part of Chapter 1.
· There is a role for the Council to “shine the spotlight” as a way of forcing state agencies to effectively fulfill their mandates, and for the Council to serve as the Delta “prioritizer.”
· There is an important task in identifying and eliminating redundancy across Delta agencies. The Council should take the lead in building a clear matrix of agencies, authorities, and activities, i.e., “what’s your job?”
· Annual DWR reports on the Delta from 50-60 years ago included significant amounts of data collected by multiple agencies that offered a snapshot. These stopped in about 1955.
· One existing committee the Council should consider as a possible model is the Delta Levees and Habitat Advisory Committee.
· Page 55 of the draft Plan should include a role for the Council as a “tracker” or official prodder. The Council should consider issuing its own annual report card in this role, and making recommendations to the Legislature to improve implementation. The Council also should consider conducting an annual public workshop on Delta Plan proress.

Role for a Stakeholder Advisory Group
· The topic-specific format of the work sessions, which include Council staff and Council members, is preferable to creating a standing stakeholder committee.
· The challenge is for appointed officials to connect and interact effectively at the local level. Agencies have different approaches for this activity.
· Finance is an example where a topic focus will be more effective.
· The Council should look to the Delta Conservancy in making decisions about how best to engage stakeholders. The Conservancy may be able to bridge gaps, and is currently compiling databases that could be useful.
· There is a challenge in translating opportunities captured at a high level in MOAs and MOUs into action at lower levels. One positive example is the Central Valley Water Quality Control Board Agricultural waiver program and partnership with county agriculture commissioners.
· There is “meeting fatigue” across the Delta, so it’s important to demonstrate impact results from input.

III.	Next Steps

This work session summary and others will be available on the council website: www.deltacouncil.ca.gov. Any written comments on the Fifth Staff Draft are due to the Council not later than September 30, 2011.

You may contact the Council via email: Eric.Alvarez@deltacouncil.ca.gov or call (916) 445-5383.

"Coequal goals" means the two goals of providing a more reliable water supply for California and protecting, restoring,
and enhancing the Delta ecosystem. The coequal goals shall be achieved in a manner that protects and enhances the unique cultural, recreational, natural resource, and agricultural values of the Delta as an evolving place.”
– State Water Code §85054
4

image1.png
B DSC Logo (Phase 4): Top 5 Choices - Adobe Acrobat X [- =[x \}5\! LpN oE
Fle Edt View Doament Comments Forms Tods Advanced Window Hep e D 3
S e e G | s
< . N 5
From: Joha| — = = e 32372010 111240 @Q T = £ 7]
oD el (NY & o e[N
B [T EOR O
et o ot

2

John Carter
DWR - Super
carter@water
916 653.9749

DEeLTA STEWARDSHIP COUNCIL

Delta Stevardsp Councl Logo (Phase 4 Opton &

Logo (Phase 4)

