

WESTLANDS WD

Water Users' Workshop
& Scoping Session
October 13, 2015

WORKSHOP OUTLINE

- **Welcome**
- **Introduction**
- **Sustainable Groundwater Management Act**
 - **Groundwater Rights**
 - **Groundwater Condition**
 - **Implementation**
- **Drainage Settlement Agreement**
- **Questions**

Welcome

Don Peracchi, President Board of Directors

Introduction

Tom Birmingham, General Manager

WORKSHOP OUTLINE

- **Welcome**
- **Introduction**
- **Sustainable Groundwater Management Act**
 - **Groundwater Rights**
 - **Groundwater Condition**
 - **Implementation**
- **Drainage Settlement Agreement**
- **Questions**

Groundwater Rights

Gary Sawyers, Attorney

WORKSHOP OUTLINE

- **Welcome**
- **Introduction**
- **Sustainable Groundwater Management Act**
 - **Groundwater Rights**
 - **Groundwater Condition**
 - **Implementation**
- **Drainage Settlement Agreement**
- **Questions**

SGMA

*Jose Gutierrez P.E., Deputy General Manager -
Resources*

Westside Subbasin

Tulare Lake Basin

Groundwater Condition

Depth to Groundwater

Legend

- Streets
- Waterway
- Westlands Water District Boundary
- Townships/Range
- Sections

Groundwater Depth 50 Feet Intervals

- 150'
- 200'
- 250'
- 300'
- 350'
- 400'
- 450'
- 500'
- 550'
- 600'
- 650'
- 700'

Groundwater Depth

- High: 750 Feet
- 440 Feet
- Low: 130 Feet

WWD Acquired Land

- Britz Peck Settlement
- Sagoupe Settlement
- Broadview Water District

**Generalized Depth of Sub-Corcoran Piezometric Groundwater Surface
December 2014**

WESTLANDS WATER DISTRICT
3130 N. FRESNO ST.
FRESNO, CALIFORNIA 93703
559.224.1523 FAX 559.241.6277

Measured Subsidence

WORKSHOP OUTLINE

- **Welcome**
- **Introduction**
- **Sustainable Groundwater Management Act**
 - **Groundwater Rights**
 - **Groundwater Condition**
 - **Implementation**
- **Drainage Settlement Agreement**
- **Questions**

What is SGMA?

- **Local Management of the Groundwater Basin**
- **Requires subbasins to become sustainable by 2040**
 - **Without causing undesirable results:**
 - **Chronic lowering of the Groundwater level**
 - **Reduction in groundwater storage**
 - **Degraded water quality**
 - **Land subsidence**
 - **Seawater intrusion**
 - **Surface water depletion that have adverse impacts**

Who's Involved?

- **Groundwater Sustainability Agency (GSA)**
 - Westlands Board has the authority to establish a GSA
- **Counties**
 - Counties are the alternative GSA option
- **DWR**
 - Implements GSP & Subbasin boundary regulations
 - Provides technical assistance to GSAs
 - Assess the GSPs develop by the GSAs
- **SWRCB**
 - Intervention if a GSA is not formed or if basin not managed sustainably

GSA Responsibility/ Authority

- **Develop a Groundwater Sustainability Plan (GSP)**
 - **Achieve sustainability by 2040; Interim 5-year milestones**
 - **Adopt rules, regulations, monitor use and report to State**
 - **Establish a Water Budget**
 - **Develop a groundwater model**
 - **Coordinate with adjacent subbasins**

DWR's Role

- Basin Boundary Adjustments (1/1/16)
- GSP Regulations (6/1/16)
 - Define plan requirements
- GSA Formation Deadline (6/30/17)
- Technical Assistance
- Assessment of GSP

GSP Issue Topics for Regulation Development

Phase 1 –
Scoping
(Collection
of Issues)

All 10
Topics
(May-Jun)

Phase 2 –
Draft

Framework
(Present
and Receive
Input from
Advisory
Groups
and Public)

1st Batch
(Jun-Jul)

2nd Batch
(Jul-Aug)

3rd Batch
(Aug-Sep)

Adaptive
Mgt. and
Focus Areas

Measurable
Objectives
and Interim
Milestones

Pre-SMGA
Conditions
and
Undesirable
Results

Data
Collection,
Mgmt., and
Reporting

Land Use
and County
Involvement

GSP
Components

State Agency
Coordination

Alternative
GSP
Submittals

Water
Budgets and
Coordination

Intra-Basin
Coordination
Agreements

Boundaries-
Overlapping
and “Fringe”
Areas

GSA Formation Efforts

SGMA Schedule- Major Milestones

Legend

- ▶ WWD Staff
- ▶ SGMA Deadlines
- ▶ DWR
- ▶ Board Action Required

**Please submit comments to
assist the District on SGMA
matters to
kcampbell@westlandswater.org.**

WORKSHOP OUTLINE

- Welcome
- Introduction
- Sustainable Groundwater Management Act
 - Groundwater Rights
 - Groundwater Condition
 - Implementation
- Drainage Settlement Agreement
- Questions

Drainage Settlement Agreement

Tom Birmingham, General Manager

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS - WESTLANDS WATER DISTRICT

- Relieves Westlands of its existing repayment obligation for prior construction costs of CVP - \$375M
- Creates a permanent water contract between the Federal government and the District
- Removes the acreage limitations for lands within Westlands' boundaries

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS - FEDERAL GOVERNMENT

- Relieves taxpayers of a liability of approximately \$3.5B
- Relieves federal government responsibility for drainage service
- Requires District to retire a minimum of 100,000 acres

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS - FEDERAL GOVERNMENT - CONTINUED

- Caps Westlands' water deliveries at 75% of contract quantity
 - Historical water allocation for last 20 years is 63%
 - Historical water allocation for last 10 years is 47%
- If District fails to fulfill drainage obligation, it will lose its water supply

Drainage Settlement Agreement

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS - DRAINAGE UNIT NEVER COMPLETED

- In 1960's, the San Luis Act mandated Secretary of Interior provide drainage to San Luis Unit.
- The Secretary began but failed to complete construction of facilities to provide drainage
- 1985, San Luis Drain was closed.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS -

COURT DETERMINED FEDERAL GOVERNMENT HAS DUTY TO PROVIDE DRAINAGE

- Westlands filed a claim against the Secretary to compel the Secretary to provide drainage service.
- In 2000, U.S. Circuit Court of Appeals for Ninth Circuit affirmed decision in favor of Westlands and ruled Secretary had mandatory duty to provide drainage service.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS -

SETTLEMENT PROVIDES SOLUTIONS FOR THE DISTRICT

- This settlement gives Westlands' farmers and the region certainty that an effective program to address a serious environmental problem will be implemented, providing for the most constructive use of the retired land.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS –
NEGOTIATIONS AND PROCEEDINGS
HAVE BEEN TRANSPARENT AND PUBLIC

- Continuous reports were made to the Court concerning the status of negotiations.
- The principle terms of the settlement were made public in December 2013.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS –
NEGOTIATIONS AND PROCEEDINGS
HAVE BEEN TRANSPARENT AND PUBLIC – CON'T

- Court hearings were open to the public; numerous Bureau of Reclamation briefings and reports on the drainage issue were held.
- Congressional leaders and staff and interested non-governmental organizations have been briefed repeatedly on the status and principle terms.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS - NEXT STEPS

- Congressional approval will be needed to implement the settlement.
- The public will be provided an opportunity to be involved in the deliberations over the legislation.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS - HOW WILL WESTLANDS MANAGE DRAINAGE?

- Westlands will use a suite of measures to manage drain water.
- These measures will depend upon varying needs within drainage-impaired areas and will evolve as conditions change.

Drainage Settlement Agreement

REVIEW OF SETTLEMENT HIGHLIGHTS -
MEASUREMENTS USED MAY INCLUDE:

- Land Retirement
- Groundwater Management
- Source Control
- Regional Reuse Projects
- Drain Water Treatment
- Salt Disposal

Questions?