March 26, 2001

STATE WATER RESOURCES CONTROL BOARD

WORKSHOP SESSION – DIVISION OF WATER RIGHTS

APRIL 4, 2001

ITEM 12

SUBJECT

CONSIDERATION OF A RESOLUTION AUTHORIZING THE EXECUTIVE DIRECTOR OR HIS DESIGNEE TO NEGOTIATE, EXECUTE AND AMEND A CONTRACT FOR WATER RIGHTS ENVIRONMENTAL SERVICES FOR PREPARATION OF ENVIRONMENTAL DOCUMENTS.

DISCUSSION

The Division of Water Rights has a backlog of applications for new water rights and petitions requesting changes in existing water right permits and licenses. Part of the Division strategy for reducing the backlog is to contract out work for environmental document preparation. As defined by California Code of Regulations, title 23, section 3721, “environmental documents” means initial studies, Notices of Preparation, draft and final Negative Declarations, Notices of Completion, and Notices of Determination and draft and final Environmental Impact Reports (EIRs). The contract will focus on the preparation of Negative Declarations. A contract for $199,880 was executed this Fiscal Year (FY) 2000-01 to help Division staff prepare environmental documents.

The Governor’s proposed FY 2001-02 budget contains $1,000,000 in general funds for continuing the contracting out of the preparation environmental documents. The contractor will be selected through the Request For Proposal (RFP) process and would begin work as soon possible if the funding is approved by the Legislature.

POLICY ISSUE

Should the SWRCB adopt a resolution authorizing the Executive Director or his designee to negotiate, execute and amend a contract, not to exceed $1,000,000, with a contractor to be selected through the RFP process, for water rights environmental services for preparation of environmental documents?

FISCAL IMPACT

Expenditure authority for Water Rights Environmental Services (preparation of environmental documents) contracts in the amount of $1,000,000 is included in the SWRCB’s proposed general fund budget for FY 2001-02.

REGIONAL BOARD IMPACT

None.

STAFF RECOMMENDATION

The Division of Water Rights recommends adoption of a resolution authorizing the executive director or his designee to negotiate, execute and amend a contract, not to exceed $1,000,000, with a contractor to be selected by the RFP process for preparation of environmental documents.

DRAFT

STATE WATER RESOURCES CONTROL BOARD

RESOLUTION NO. 2001-___

AUTHORIZING THE EXECUTIVE DIRECTOR OR HIS DESIGNEE TO NEGOTIATE AND EXECUTE A CONTRACT FOR WATER RIGHTS ENVIRONMENTAL SERVICES

WHEREAS:

1. The State Board wishes to delegate authority to execute, negotiate and amend environmental services contracts for the preparation of environmental documents to the Executive Director or his designee.

2.
The Division of Water Rights has a backlog of applications for new water rights and petitions requesting changes in existing water rights.

3.
The Division of Water Rights does not have sufficient staff resources to complete the required environmental documents for timely processing of water right applications and petitions.

4. The Division’s proposal for reducing the water rights backlog includes an integrated approach of the additional contract resources contained in this resolution and shifting more financial responsibility for the preparation of necessary technical and environmental documents to the water right applicants and petitioners.

5. The Division has begun to address the problem with a $199,880 contract for preparing environmental documents during Fiscal Year 2000-01.

6. Funding in the amount of $1,000,000 in General Funds is contained in the Fiscal

Year 2001-02 budget.

THEREFORE BE IT RESOLVED:

1. That the SWRCB authorizes the Executive Director or his designee to negotiate, execute and amend for, and on behalf of, the State Board, a contract, not to exceed $1,000,000, with a contractor to be selected through the RFP process for water rights environmental services for preparation of environmental documents.

2. That the contractor retained shall prepare administrative drafts at the direction of the State Board and the State Board shall independently review and analyze the adequacy of any final environmental documentation.

CERTIFICATION

The undersigned Administrative Assistant to the Board, does hereby certify that that the foregoing is a full, true, and correct copy of a resolution duly adopted at a meeting of the State Water Resources Control Board held on April 26, 2001.

Maureen Marché

Administrative Assistant to the Board.

