

Update on the Cannabis Program

Item 3

Diana Henriouille

North Coast Regional Water Quality Control Board

April 7, 2016

Today's presentation

- R1 program update and upcoming efforts
- Cannabis Identification and Prioritization System (CIPS) (Kason Grady)
- Enrollment enforcement (Yvonne West)
- Statewide program update (Cris Carrigan)

Statewide Cannabis Initiative

- Pilot program funding dedicated cannabis team staff effective July 1, 2014
- Joint Water Boards/Fish and Wildlife Strategic Plan
- In R1, four dedicated cannabis team positions filled as of March 2015
- Four-pronged approach:
 - Regulatory order development and implementation
 - Education and outreach
 - Enforcement
 - Interagency coordination

Regulatory Order

- May 7, 2015: program update and presentation of draft Order
- August 13, 2015: Regional Water Board adopted Order No. R1-2015-0023
- As of February 15, 2016: cultivators with 2000 square feet or more of cannabis are required to enroll for coverage under the Order

Enrollments as of April 5, 2016

County	R1	PWA	TRC	Grand Total
CDN	1			1
HUM	130	53	65	248
MEN	49	14	4	67
SON	3	3		6
TRI	40	5	4	49
UNKNOWN	1			1
Grand Total	224	75	73	372

Tier	Count of WDID
1	70
2	264
2*	1
(blank)	37
Grand Total	372

Regulatory Order Implementation

- Administrative tasks
- Compliance assistance:
 - 15 enrollment clinics, 567 attendees
 - 35+ pre-enrollment inspections; 100+ pending
 - Customer service (hundreds of calls, numerous emails and drop-ins)
- Third party program review/approval
 - 2 approved (Timberland Resource Consulting and Pacific Watershed Associates)
 - 7 under review

Education and Outreach

- Presentations and panels (28 events, reaching 1700+ attendees)
- Media (radio and print)
- Watershed-specific outreach: Mad River letters to 175 landowners
- Contracts and grants
 - Eel River Recovery Project
 - Mendocino Resource Conservation District

BMP Guide

<http://mcrd.org/publications/>

Enforcement

- Non-enrollment (administrative violation enforcement)
- Water quality violations (based on field inspections and observations)
 - Many landowners with violations are responsive to our recommendations for corrective actions
 - Field inspections produce results beyond the individual sites we inspect

Water Quality Violations Based on 2015 Field Inspections and Observations

- Cannabis Program Enforcement/Task Force Inspections in 2015: ~70
 - ~25% had no violations or very minor concerns
 - ~50% had one or more moderate violations (e.g., undersized crossings, small controllable sediment sites, housekeeping issues)
 - ~25% had significant violations (e.g., fill in surface waters, poorly sited and constructed roads, widespread poor housekeeping practices)

Interagency Coordination

- Environmental crimes task force meetings and field efforts
- March 29 & 30 “cannabis summit” with strategic plan agencies (WB, DFW, Water Rights) to review 2015 efforts and plan 2016 efforts
- Local and state agency coordination: new codes and ordinances, new legislation, new regulations (e.g., April 6 meeting with Humboldt County)

What's ahead in the short term:

(..in addition to continuing efforts on activities discussed above...)

- Enrollment enforcement
- Enforcement on water quality violations
- Seeking and supporting funding for ERRP Phase II
- Improving efficiencies/addressing obstacles
 - Administrative processes
 - Accurate, up to date imagery
 - Streamlining field data collection, reporting, and communication

What's ahead in the mid- and longer term:

- Update the Strategic Plan
- Scale up the program within our region
- Integrate our program implementation with other programs and priorities in the region, such as the Rural Roads Initiative
- Provide expertise for statewide implementation
- Continue implementing the four-pronged approach

Cannabis Identification and Prioritization System (CIPS) Program

Kason Grady, WRCE – North Coast Regional Board

Presentation developed in coordination with:

Connor Mcintee, ES – North Coast Regional Board

Kevin Pfeiffer, EG – Central Valley Regional Board

Erin Mustain, Senior WRCE – State Water Board

Involvement

- In-house

- ◆ State Water Board Office of Enforcement
- ◆ State Water Board Division of Information Technology
- ◆ Central Valley Water Board
- ◆ North Coast Water Board

- Private

- ◆ Vestra
- ◆ Formation Environmental
- ◆ \$200,000 contract

Purpose

- Quantify the scope of cultivation
 - ◆ 15,755 sites in 12% of Region 1
 - ◆ 3,295 sites in 5% of Region 5
- Prioritize watersheds
 - ◆ Compliance assistance
 - ◆ Enforcement
 - Enrollment
 - Water Quality Violations
- Leverage limited staff resources
- Watershed Approach
 - ◆ Holistic approach, watershed health

QUICK STATS

Evaluated Area:

- 10 Interpretation Areas
- 164 HUC 12 Watersheds
- 34 Total Acreage

Grow Summary:

- 19,050 Number of Grows Identified
- 3,910 Grow Site Parcels
- 1,704 Total Grow Acreage

OF GROWS BY TYPE

Outdoor vs Greenhouse

PRIORITIZATION MODELING

Cultivated Area

Map Search Layers Basemap Analysis Map Tools View Prioritization Model

Model Creation

Prioritization Model

Region 5

Prior. Area Name Cottonwood Creek

Model Name Cottonwood Creek: MOD1

Include?	Factor	Model Weight (%)	Risk Level 3	Risk Level 2	Risk Level 1
<input checked="" type="checkbox"/>	Surface Water Proximity	Weight 25	< 100	< 200 and > 100	> 200
<input type="checkbox"/>	Water Consumption	Weight 0	> 4500	> 600 and < 4500	< 600
<input checked="" type="checkbox"/>	Percent Slope	Weight 20	> 50	> 30 and < 50	< 30
<input checked="" type="checkbox"/>	LS Factor	Weight 25	> 10	> 3 and < 10	< 3
<input checked="" type="checkbox"/>	Cultivated Area	Weight 20	> 10000	> 5000 and < 10000	< 5000
<input checked="" type="checkbox"/>	Topo Wetness Index	Weight 10	> 10	> 5 and < 10	< 5
<input type="checkbox"/>	Sensitive Wildlife	Weight 0	Yes	No	None

Cancel

Save and Continue

Linking Parcel/Owner Networks

Current Status

- Contract is complete
- Finals stages of implementation
- We will be able to use CIPS this year
 - ◆ Enrollment enforcement
 - ◆ Water quality prioritization
- Permit/Enforcement Order Compliance
 - ◆ Link grows to owner network
 - ◆ Track enrollment metrics
 - ◆ Maintain site history
 - ◆ Inspection prioritization

Future of CIPs

- Connect to other databases
 - ◆ CIWQS, Geotracker, CEDEN, SMARTS, Ecoatlas
- Use with other Water Board programs
 - ◆ 401 Certs, Stormwater, Timber Harvest
- Update model with Current Imagery
 - ◆ Allows for tracking new site development and use

Collector Application and Field Data Collection

- Organized, electronic data collection
- Syncs with ArcGIS programs, including CIPS
- Aids report writing
 - ◆ Map creation
 - ◆ Organized, uniform data collection and reporting
- Can be utilized by public for tracking monitoring and reporting requirements

Questions?

Enrollment Enforcement Process

Cannabis Cultivation Program

North Coast Regional Water Board

Ms. Yvonne West

Senior Staff Counsel

April 2016

Enrollment Enforcement Authority

- **Water Code section 13260:** Requires party discharging waste or proposing to discharge waste to file a report of waste discharge with Regional Board
- **Water Code section 13261:** A person who fails to furnish a report to pay a fee when requested under 13260 may be liable for Administrative Civil Liability (ACL) of up to \$1,000 per day for each day in which the violation occurs.

Education Before Enforcement

- **Extensive Public Outreach:** workshops and panel discussion
 - reaching over 1700 attendees
- **General Notices:** A general notice educating property owners about the Order was sent to 36,000 property owners in Mendocino County with property tax bills.
- **Targeted Notices in Mad River:** Staff sent a more focused letter to more than 170 properties in the Mad River watershed with indications of cultivation based on review of available aerial photography and County parcel line imagery.
 - 6% returned as undeliverable
 - 9% responses claimed not subject to enrollment

Enrollment Enforcement Steps

- Step 1: Water Code Section 13260 Directive Letter
- Step 2: Notice of Violation Letter
- Step 3: Pre-Administrative Civil Liability Complaint Letter
- Step 4: Administrative Civil Liability Complaint
- Step 5: Administrative Civil Liability Hearing/Order
- Step 6: Lien

Steps 1: Directive Letter

Within **30 calendar days of receiving this letter**, the North Coast Water Board is requiring you to one of the following:

1. Demonstrate that the Order does not apply to the subject parcel(s)
2. Provide proof of enrollment under the Order either individually or through a third party program.
3. Enroll as a discharger under the Order.
4. File a report of waste discharge and diligently pursue coverage under an individual order.

Steps 2: Notice of Violation (NOV)

- Notice that party is now subject to liability starting from 30 days from the Directive Letter.
- Within **15 calendar days of receiving the NOV letter**, comply with the Directive Letter or be subject to liability starting from 30 days from the Directive Letter.
- Failure to take one of the actions required, will result in formal enforcement.

Steps 3: Pre-Administrative Civil Liability Letter

- Documents period of violation & provide potential liability amount in compliance with Enforcement Policy Penalty Methodology
- Offer to settle violations contingent on
 - coming into compliance is a set period of time
 - payment of reduced settlement amount of liability
- Settlement will be memorialized as a Stipulated ACL Order & Settlement Agreement

Steps 4: Administrative Civil Liability Complaint

ACL Complaints will be issued to

- Property owners who fail to respond to Pre-ACL Complaint letters or where settlement can not be reached.
- Hearing on the ACL Complaint will be scheduled within 90-days of issuance

Steps 5: Administrative Civil Liability Hearing/Order

- Anticipate a significant number of ACL Complaints being issued & hearings a result of this enforcement effort.
- The Regional Water Board can consider one or more of the following options for expediting the hearing process:
 1. Conduct hearings before the EO; or
 2. Conduct hearings before a hearing panel made up of three or more Regional Board Members.

Steps 6: Lien On Property

Failure to pay a final ACL Order:

- Subject that party to collection efforts, including lien on all real property owned by that party in California

Questions

Ms. Yvonne West
Office of Enforcement,
State Water Board
(916) 322-3626

