

2ND DRAFT PROPOSAL

LONG-TERM IRRIGATED LANDS REGULATORY PROGRAM ALTERNATIVES

PREPARED FOR:

Long-Term Irrigated Lands Regulatory Program
Stakeholder Advisory Workgroup

PREPARED BY:

Central Valley Regional Water Quality Control Board
ICF Jones & Stokes

August 2009

Central Valley Regional Water Quality Control Board and ICF Jones & Stokes. 2009. *Long-Term Irrigated Lands Regulatory Program Alternatives*. 2nd Draft Proposal. August. (ICF J&S 05508.05.) Sacramento, CA. Prepared for: Long-Term Irrigated Lands Regulatory Program Stakeholder Advisory Workgroup, Sacramento, CA.

Contents

	Page
Introduction	1
Goals and Objectives of the Long-Term Irrigated Lands Regulatory Program	2
Alternatives Development and Screening	3
CEQA Requirements	3
Stakeholder Process	4
Alternatives Development Process	4
Alternatives Screening.....	5
Alternatives	6
Alternative 1—No Change Alternative (Maintain Current Program)	7
Alternative 2—Third-Party Lead Entity	10
Alternative 3—Individual Farm Water Quality Management Plan	14
Alternative 4—Direct Oversight with Regional Monitoring	17
Alternative 5—Direct Oversight with Farm Monitoring.....	24
Attachment A Alternatives Matrix	
Attachment B Area or Watershed Management Objectives Plans	
Attachment C Groundwater Quality Management Plans	
Attachment D Local Groundwater Management Plan	
Attachment E Minimum ILRP Application Requirements	
Attachment F FWQMP Requirements	

Tables

	Page
Table 1 Summary of Proposed ILRP Alternatives	6
Table 2 Monitoring Requirements	10

Acronyms and Abbreviations

Basin Plan	Central Valley Water Board Water Quality Control Plan
CAC	county agricultural commissioner
Central Valley Water Board	California Regional Water Quality Control Board, Central Valley Region
CEQA	California Environmental Quality Act
Conditional Waiver	conditional waiver of waste discharge requirements for discharges from irrigated lands
DPR	Department of Pesticide Regulation
EIR	environmental impact report
FREP	fertilizer research and education program
FWQMP	farm water quality management plan
GMA	groundwater management areas
GQMP	groundwater quality management plan
ILRP	Irrigated Lands Regulatory Program
MOU	memorandum of understanding
NMP	nutrient management plan
PRC	Public Resources Code
RCD	resource conservation district
Workgroup	Long-Term Irrigated Lands Regulatory Program Stakeholder Advisory Workgroup
WQMP	water quality management plan

1
2
3
4

Second Draft Long-Term Irrigated Lands Regulatory Program Alternatives August 2009

5

Introduction

6 The California Regional Water Quality Control Board, Central Valley Region (Central Valley Water
7 Board) Irrigated Lands Regulatory Program (ILRP) was initiated in 2003 with the adoption of a
8 Conditional Waiver of Waste Discharge Requirements for Discharges from Irrigated Lands
9 (Conditional Waiver). Under the 2003 Conditional Waiver, the Central Valley Water Board directed
10 staff to prepare an Environmental Impact Report (EIR) for a long-term ILRP. The 2003 Conditional
11 Waiver expired in 2006, at which time a Revised Conditional Waiver was adopted that continues the
12 Conditional Waiver until June 2011.

13 The Central Valley Water Board must develop recommendations for a long-term ILRP by summer
14 2009 in order to have enough time to complete the necessary California Environmental Quality Act
15 (CEQA) and economic review prior to the expiration of the interim program in June 2011. Proposed
16 modifications to the ILRP must be approved by the Central Valley Water Board and may include:

- 17
- 18 • Establishing subcategories and related requirements for different types of agricultural
operations and/or geographic areas.
 - 19 • Adding requirements to protect groundwater from potential impacts related to irrigated
20 agriculture.
 - 21 • Considering various regulatory approaches, such as use of management practice requirements,
22 technology performance standards, narrative or numeric water quality-based limits, or a
23 combination of approaches.

24 This draft provides a summary of 1) the overall goals of the Central Valley Water Board's ILRP, 2)
25 the process that was used to develop the proposed alternatives in collaboration with stakeholders,
26 and 3) the range of draft ILRP alternatives that were developed by the Long-Term ILRP Stakeholder
27 Advisory Workgroup (Workgroup) and Central Valley Water Board staff. All alternatives must be
28 consistent with program goals and meet minimum statutory requirements. To this end, each
29 alternative advanced for evaluation in the EIR will be reviewed by Central Valley Water Board staff
30 and may be subject to modifications. However, any such modifications will be done only after
31 discussion with Workgroup members.

32 During the course of reviewing the alternatives, Central Valley Water Board staff may identify other
33 feasible alternatives that are more cost effective, are less likely to have a negative impact on the
34 environment, or have other desirable characteristics. If such alternatives are developed by staff,
35 those alternatives will be discussed with the Workgroup prior to their inclusion for evaluation in the
36 EIR.

Goals and Objectives of the Long-Term Irrigated Lands Regulatory Program

Irrigated agricultural lands include lands where water is applied to produce crops, fiber, or livestock for commercial sale or use. For the purposes of this ILRP, irrigated agricultural lands also include managed wetlands, nurseries, and water districts¹. Understanding that irrigated agriculture in the Central Valley provides valuable food and fiber products to communities worldwide, the overall goals of the ILRP are to 1) restore and/or maintain the highest reasonable quality of state waters² considering all the demands being placed on the water, 2) minimize waste discharge from irrigated agricultural lands³ that could degrade the quality of state waters, 3) maintain the economic viability of agriculture in California’s Central Valley, and 4) ensure that irrigated agricultural waste discharge to water designated as municipal supply is of sufficient quality to provide Central Valley communities a sustainable source of drinking water. In accordance with these goals, the objectives of the ILRP are to:

- Restore and/or maintain appropriate beneficial uses established in [Central Valley Water Board Water Quality Control Plans](#) by ensuring that all state waters meet applicable water quality objectives.
- Implement management practices that improve water quality in keeping with the first objective without jeopardizing the economic viability for all sizes of irrigated agricultural operations in the Central Valley or placing an undue burden on rural communities to provide safe drinking water.
- Provide incentives⁴ for agricultural operations to minimize waste discharge to state waters from their operations.
- Where third-party⁵ groups would be working with the Central Valley Water Board on behalf of irrigated lands owners (growers) for program compliance, minimum requirements need to be instituted that 1) ensure that the roles and responsibilities of growers and the entity(ies) comprising the third-party group are clearly described, 2) ensure revenue and expenditures for the third-party group are transparent and have appropriate fiscal oversight mechanisms, and 3) ensure participants are made aware of Central Valley Water Board requirements and the third-party group’s compliance with program requirements.
- Coordinate with other Central Valley Water Board programs, such as the Grasslands Bypass Project waste discharge requirements for agricultural lands, the Westlands Water District’s effort to develop waste discharge requirements for agricultural lands, total maximum daily load development, CV-Salts, and waste discharge requirements for dairies.

¹ Water districts would be included only if it accepts or receives discharges from irrigated lands, and discharges or threatens to discharge waste to waters of the state.

² California Water Code section 13050 defines state waters as any surface water or groundwater, including saline waters, within the boundaries of the state.

³ Irrigated agricultural lands include managed wetlands, nurseries, and water districts.

⁴ Incentives could include financial, monitoring reductions, certification, or technical help.

⁵ In a third-party structure, a number of growers are represented by a single entity. The third-party acts as a conduit between the Central Valley Water Board and the growers, but growers would be ultimately responsible for compliance with program requirements.

- Promote coordination with other regulatory and non-regulatory programs associated with agricultural operations (e.g., the California Department of Pesticide Regulation [DPR], the California Department of Public Health [DPH] Drinking Water Program, the California Air Resources Board, the California Department of Food and Agriculture, Resource Conservation Districts, the University of California Extension, and the Natural Resource Conservation Service) to minimize duplicative regulatory oversight while ensuring program effectiveness.

Alternatives Development and Screening

CEQA Requirements

In accordance with State CEQA Guidelines Section 15126.6(a), EIRs must evaluate a “range of reasonable alternatives to the project, or to the location of the project, which would feasibly attain most of the basic objectives of the project.” State CEQA Guidelines Section 21061.1 defines *feasible* as “capable of being accomplished in a successful manner within a reasonable period of time, taking into account economic, environmental, legal, social, and technological factors.” Selecting a range of project alternatives for evaluation is the responsibility of the lead agency, which must “publicly disclose its reasoning for selecting those alternatives.” [State CEQA Guidelines Section 15126.6(a)].

State CEQA Guidelines Section 15126.6(c) also directs that EIRs should “identify any alternatives that were considered...but were rejected as infeasible,” and “briefly explain the reasons” for the determination. It explains that alternatives may be rejected due to “(i) failure to meet most of the basic project objectives, (ii) infeasibility, and (iii) inability to avoid significant environmental impacts.” The factors that will be weighed to determine the feasibility of ILRP alternatives include economic viability⁶, consistency with existing plans or planning documents, regulatory limitations, and jurisdictional authority.

Considered alternatives must include the specific alternative of “no project,” or conditions at the time the notice of preparation is published. When the project is the revision of an existing land use or regulatory plan, policy, or ongoing operation, the “no project” alternative is the continuation of the existing plan, policy or operation into the future. [State CEQA Guidelines Section 15126.6(d)-(e)]. In this instance, the “no project” scenario will be presented as the “proposed project”, the project against which the range of identified alternatives is compared.

In most CEQA documents, the lead agency has identified the proposed project as the “preferred project”, and thus the alternatives may typically receive a reduced level of analysis in comparison. However, in this document, no preferred project will be identified by the Central Valley Water Board. Instead, each chosen project alternative will receive a full measure of analysis, to the extent necessary to determine and compare all anticipated impacts.

An EIR “shall include sufficient information about each alternative to allow meaningful evaluation, analysis, and comparison with the proposed project.” [State CEQA Guidelines Section 15126.6(d)]. The State CEQA Guidelines Section 15126.6(b) provides that the discussion of alternatives should focus on alternatives “which are capable of avoiding or substantially lessening any significant effects

⁶ Unlike other CEQA lead agencies, Regional Water Boards are directed by California Water Code section 13241 to consider economics when establishing water quality objectives.

1 of the project, even if these alternatives could impede to some degree the attainment of the project
2 objectives or would be more costly.”

3 The final decision regarding the feasibility of alternatives lies with the decision maker for a given
4 project, who must make the necessary findings addressing the potential feasibility of reducing the
5 severity of significant environmental effects. (Public Resources Code [PRC] 21081, State CEQA
6 Guidelines Section 15091).

7 Stakeholder Process

8 In fall 2008, the Central Valley Water Board convened the Workgroup to provide staff with input on
9 the development of the ILRP. The Workgroup includes a range of stakeholder interests representing
10 local government, industry, agricultural, and environmental coalitions throughout the Central
11 Valley.

12 The Workgroup operates under a [Charter](#) document that contains a plan for communicating
13 Workgroup recommendations to the Central Valley Water Board, establishes the Workgroup
14 structure, and clarifies roles and responsibilities. Workgroup meetings conducted to date are
15 summarized here.

- 16 ● October 9, 2008: Organizational Workgroup Meeting.
- 17 ● December 17, 2008: Workgroup Meeting to Discuss Strategy.
- 18 ● February 2, 2009: Groundwater Information Session.
- 19 ● February 17, 2009: Workgroup Meeting to Present Participant Proposed Alternatives.
- 20 ● April 15, 2009: Groundwater Nitrate Information Session.
- 21 ● May 19, 2009: Workgroup Meeting to Discuss Proposed Long-term ILRP alternatives.

22 The Workgroup meetings provide a forum for stakeholder input and deliberation. Because the ILRP
23 is complex, information sessions were arranged to share technical information.

24 Alternatives Development Process

25 Alternatives that will be evaluated in the EIR need to meet the goals and objectives for the ILRP and
26 be substantially different so that the alternatives can be compared to each other. Initially, Central
27 Valley Water Board staff proposed a two-phase process for developing alternatives.

- 28 ● **Phase I:** Develop a comprehensive list of alternatives and prioritize the alternatives using an
29 evaluation measures-based (e.g., effectiveness, cost) quantitative scoring system. The goal of the
30 Phase I step is to develop a comprehensive list of alternatives that could meet the goals and
31 objectives for the ILRP for further Workgroup consideration.
- 32 ● **Phase II:** Collaboratively screen the comprehensive list of alternatives to determine which
33 alternatives would be evaluated in the EIR for the ILRP.

34 At the December 17 Workgroup meeting, the Workgroup decided to refine the approach for
35 evaluating alternatives by combining the two phases into a shortened process. It was decided that
36 the Workgroup and Central Valley Water Board staff would develop a range of alternatives that
37 could meet the objectives of the ILRP, and sort through those alternatives as they were being

1 developed. Ultimately, the Workgroup will provide input to assist the Central Valley Water Board in
2 determining the alternatives to be evaluated in the EIR.

3 Central Valley Water Board staff developed a template and program matrix to assist Workgroup
4 participants in the development of alternatives. The template and matrix were included in a
5 [Workgroup Strategy Document](#) dated January 9, 2009. The Workgroup Strategy Document included
6 a discussion of minimum requirements for alternatives, a Workgroup meeting schedule, and a
7 process for selecting ILRP alternatives for EIR analysis.

8 On February 17, 2009, Workgroup participants presented proposed ILRP alternatives. After the
9 February 17 Workgroup meeting Central Valley Water Board staff began working with Workgroup
10 participants that proposed alternatives to develop the details of their alternatives. Central Valley
11 Water Board staff have also developed additional alternatives as necessary to represent a range of
12 possible programs to evaluate in the EIR (per the State CEQA Guidelines requirements). Many of the
13 proposed alternatives that were presented were combined, or additional features were added, to
14 develop complete alternatives that could meet the goals and objectives of the program.

15 Alternatives Screening

16 In order to be considered alternatives under CEQA, ILRP alternatives must meet the goals and
17 objectives of the project (as defined above). At a minimum, alternatives must also meet statutory
18 requirements established in applicable state policy and regulations (e.g., the [California Water Code](#);
19 the [Central Valley Water Board Water Quality Control Plan](#), or the *Basin Plan*; the [State Water](#)
20 [Resources Control Board Policy for Implementation and Enforcement of the Nonpoint Source](#)
21 [Pollution Control Program](#); and the [State Antidegradation Policy](#)). Alternatives that do not meet
22 minimum statutory requirements will not be considered for inclusion in the ILRP.

23 An effort has been made throughout the development process to ensure that the alternatives meet
24 statutory requirements as well as the goals and objectives for the program. This effort included
25 circulating an alternative development template (included in the Workgroup Strategy Document)
26 and Central Valley Water Board staff conducted meetings with Workgroup participants.

27 The Central Valley Water Board staff-recommended ILRP will be selected from among the
28 alternatives considered in the EIR. Rather than the typical EIR approach of starting with a project
29 and then looking at alternatives to that project, the EIR will be used as a tool to inform decision
30 makers during the selection process. In explanation, each alternative will be evaluated equally in the
31 EIR. In addition to environmental analysis, economics and policy considerations will also be
32 evaluated in order to inform the selection of a staff-recommended ILRP alternative that would be
33 considered by the Central Valley Water Board. As part of the policy analysis, each alternative will
34 need to be evaluated to determine how well the alternative implements minimum statutory
35 requirements and other required policy. [Chapter 2 of the ILRP Existing Conditions Report](#)
36 summarizes the main policies and statutory requirements that will be considered.

37 In addition to the aforementioned requirements for alternatives, the Workgroup Strategy Document
38 includes the following guidance for determining which alternatives will be evaluated in the EIR.

- 39 ● **Consensus alternatives.** All ILRP alternatives that receive Workgroup consensus (as defined in
40 Section 3.7 of the [Workgroup Charter](#)) for further consideration will be evaluated in the EIR.
- 41 ● **Non-consensus alternatives.** Central Valley Water Board staff will make an effort to include
42 non-consensus ILRP alternatives that are feasible and reasonable in the EIR analysis.

1 As required under the State CEQA Guidelines Section 15126.6(c), the EIR will also briefly describe
2 those alternatives that were considered but rejected as infeasible. The reasons for their infeasibility
3 will be summarized in the EIR.

4 **Alternatives**

5 Proposed ILRP alternatives are summarized in Table 1 and Attachment A. Ideally, the Workgroup
6 will come to consensus on the alternatives that will be advanced for further consideration in the EIR.
7 Where Workgroup consensus is not attainable, Central Valley Water Board staff will select the range
8 of alternatives. In this evaluation, staff will consider 1) how effectively the alternatives would
9 implement overall ILRP goals and objectives, and 2) Workgroup recommendations and comments.

10 In order to evaluate the environmental, economic, and policy impacts of the alternatives, additional
11 detail may be necessary. During the evaluation process, Central Valley Water Board staff will work
12 to provide any necessary detail in a consistent manner over the entire range of alternatives. For
13 example, assumptions would need to be made in order to estimate how a particular requirement
14 may affect growers (e.g., costs of management plan development). In this scenario, any assumptions
15 made for this evaluation would be applied, as appropriate, to all alternatives containing the
16 particular requirement.

17 In conjunction with each alternative (described below), the Central Valley Water Board would also
18 develop a Basin Plan conditional prohibition of waste discharge from irrigated agricultural lands.
19 This action would essentially prohibit waste discharge from irrigated agricultural lands unless the
20 discharge is covered by a waiver of waste discharge requirements or waste discharge requirements.
21 This conditional prohibition would help the Central Valley Water Board enforce participation in the
22 ILRP and ultimately work to provide consistency among the regulated community.

23 Information submitted to the Central Valley Water Board under the ILRP would be required in an
24 electronic format where feasible, unless there is a need for the information to remain confidential.

1 **Table 1. Summary of Proposed ILRP Alternatives**

No.	Alternative	Lead Entity ^a	WQ Plans ^b	Monitoring
1	No Change	Third-Party	To address water quality problems ^c	Regional
2	Third-Party Lead Entity	Third-Party	Yes, regional	Regional
3	Individual Farm Water Quality Management Plan (FWQMP)	CVWB ^d	Yes, farm	Farm
4	Direct Oversight with Regional Monitoring	Responsible Legal Entity ^e CVWB	Yes, farm	Regional and Farm
5	Direct Oversight with Farm Monitoring	CVWB	Yes, farm	Farm

2 ^a Describes Central Valley Water Board interaction with growers. For more information on lead entity
 3 see Attachment II, page 3, of the Workgroup Strategy Document at:
 4 <http://www.waterboards.ca.gov/centralvalley/water_issues/irrigated_lands/long_term_program_development/advisory_wrgrp_strategy.pdf>.

6 ^b Water quality management plans (WQ Plans)—could be on the farm or regional level.

7 ^c Water quality management plans are required only where water quality problems have been
 8 identified.

9 ^d CVWB = Central Valley Regional Water Quality Control Board.

10 ^e Legal entity assuming responsibility for waste discharge (e.g., Joint Powers Authority).

12 **Alternative 1—No Change Alternative**
 13 **(Maintain Current Program)**

14 **Surface Water**

15 Under this alternative, the Central Valley Water Board would renew the current program. This
 16 would be considered the “no project” alternative per CEQA guidance at Title 14, California Code of
 17 Regulations, Section 15126.6(e)(3)(A): “When the project is the revision of an existing land use or
 18 regulatory plan, policy or ongoing operation, the “no project” alternative will be the continuation of
 19 the existing plan, policy, or operation into the future.”

20 Coalition groups would continue to function as lead entities representing growers (irrigated
 21 landowners, wetland managers, nursery owners, and water districts). This alternative would be
 22 based on continuing watershed monitoring to determine whether operations are causing water
 23 quality problems. Where monitoring indicates a problem, third-party groups and growers would be
 24 required to implement management practices to address the problem and work toward compliance
 25 with applicable water quality standards.

26 **Groundwater**

27 This alternative would not establish any new Central Valley Water Board requirements for
 28 discharges to groundwater from irrigated agricultural lands. However, local programs in place
 29 provide varying degrees of groundwater management and oversight in some areas of the Central

1 Valley (i.e., these programs were not developed to specifically meet the goals of this ILRP). The
2 following is a brief description of the local groundwater management programs.

3 Assembly Bill 3030, which is codified in the California Water Code section 10750, authorizes local
4 agencies within groundwater basins to prepare and adopt groundwater management plans with the
5 following recommended components:

- 6 1. Control of saline water intrusion.
- 7 2. Identification and management of wellhead protection areas and recharge areas.
- 8 3. Regulation of the migration of contaminated groundwater.
- 9 4. The administration of a well abandonment program.
- 10 5. Mitigation of conditions of overdraft.
- 11 6. Replenishment of groundwater extracted by water producers.
- 12 7. Monitoring of groundwater levels and storage.
- 13 8. Facilitating conjunctive use operations.
- 14 9. Identification of well construction policies.
- 15 10. The construction and operation by the local agency of groundwater contamination cleanup,
16 recharge, storage, conservation, water recycling, and extraction projects.
- 17 11. The development of relationships with state and federal regulatory agencies.
- 18 12. The review of land use plans and coordination with land use planning agencies to assess
19 activities that create a reasonable risk of groundwater contamination.

20 Local agencies throughout the Central Valley have developed groundwater management programs
21 pursuant to California Water Code section 10750. However, areas throughout the Central Valley are
22 not covered by local agency groundwater management plans.

23 Senate Bill 1938 imposed additional groundwater management program requirements on local
24 agencies seeking state funds, administered by the California Department of Water Resources (DWR),
25 for construction of groundwater projects. These requirements include a groundwater management
26 plan that includes components relating to the monitoring and management of groundwater levels
27 within the basin, groundwater quality degradation, inelastic land surface subsidence, and changes in
28 surface flow and surface water quality that directly affect groundwater levels or quality.

29 In addition to local groundwater management plans, the DPR regulates the use of pesticides that
30 pose a threat to groundwater (Groundwater Protection Program). The DPR's Groundwater
31 Protection Program requires that growers implement management practices to prevent pesticides
32 from moving to groundwater. The DPR also conducts monitoring for pesticides to evaluate
33 management practices and overall program effectiveness.

34 This alternative would not establish new Central Valley Water Board requirements for regulating
35 irrigated agricultural discharges to groundwater. The alternative would recognize that local
36 groundwater management programs currently exist in some localities and that the DPR currently
37 implements a groundwater protection program to protect groundwater quality from pesticide
38 impacts.

1 **Implementation Mechanisms and Lead Entity**

2 Under this alternative, the Central Valley Water Board would renew the current program through a
3 waiver of waste discharge requirements or through waste discharge requirements. Third-party
4 water quality coalition groups⁷ would continue to function as lead entities. These coalition groups
5 would continue to work on behalf of the members to ensure all Central Valley Water Board
6 requirements are met.

7 As in the current program, coalition groups would be approved by the Central Valley Water Board
8 prior to functioning as a lead entity. Specifically, coalition groups would:

- 9 1. Enroll member growers.
- 10 2. Develop monitoring plans.
- 11 3. Conduct required water quality monitoring.
- 12 4. Develop and implement surface water quality management plans where surface water
13 monitoring results indicate two or more exceedances of any applicable water quality objective
14 in a three-year period.
- 15 5. Inform growers of program requirements and provide coordination to ensure water quality
16 concerns are addressed.

17 **General Central Valley Water Board Role and Responsibilities**

- 18 1. Require 100% ILRP participation.⁸
- 19 2. Review and approve monitoring plans.
- 20 3. Review monitoring reports.
- 21 4. Review and approve surface water quality management plans.
- 22 5. Review overall program performance with regard to achieving ILRP objectives.
- 23 6. Respond to individual problems and complaints dealing with irrigation discharge.
- 24 7. Enforce ILRP requirements.

25 **Regulatory Requirements**

26 In order to be eligible for this alternative, growers would be required to:

- 27 1. Submit an application to the Coalition group to enroll in the program and pay applicable
28 program fees. The Coalition group would apply for coverage on behalf of members. Required
29 application information would include name and contact information of owner/operator and
30 parcel numbers. Coalition groups would collect the application information for each member
31 grower and report the information to the Central Valley Water Board.

⁷ Water quality coalition groups have formed throughout the Central Valley to function as representative or “lead” entities in the administration of the current ILRP. Coalitions represent growers, provide education, organize monitoring, and work with the Central Valley Water Board to help ensure that the current program is effectively implemented.

⁸ Where growers have a waste discharge that would be regulated under the ILRP.

- 1 2. Implement water quality management practices in accordance with any water quality
 - 2 management plans. Water quality management practices could be instituted on an individual
 - 3 basis, or be installed to serve a group of growers discharging to a single location (e.g., combined
 - 4 tailwater return or wetlands serving a group of growers).
 - 5 3. Prevent nuisance conditions and/or exceedance of water quality objectives in state waters
 - 6 associated with waste discharge from their irrigated agricultural lands.
 - 7 4. Provide the Coalition group with information requested for compliance with the ILRP.
- 8 Growers who do not meet these requirements would be required to work directly with the Central
- 9 Valley Water Board and obtain waste discharge requirements or an individual waiver of waste
- 10 discharge requirements.

11 **Monitoring Provisions**

12 Monitoring under this alternative would be the same as the watershed-based assessment and core

13 monitoring required under the current ILRP. Under this monitoring scheme, coalition groups would

14 work with the Central Valley Water Board to develop monitoring plans for Central Valley Water

15 Board approval. These plans would specify monitoring parameters and site locations. Required

16 monitoring would include the parameters and frequencies shown in Table 2.⁹

17 **Table 2. Monitoring Requirements**

Assessment Monitoring for 1 Year Out of Every 3 Years	
Parameter	Frequency
303(d) listed constituents with agricultural source	Monthly
Water column toxicity, pesticides, metals, nutrients, pathogens, physical parameters	Monthly
Toxicity identification evaluation—as needed	Monthly
Sediment toxicity	Twice per year
Photo monitoring	During every monitoring event
Continuing core monitoring	
Parameter	Frequency
General physical parameters, nutrients, pathogens	Monthly
Parameters/constituents of concern as determined by the Central Valley Water Board	Monthly
Photo monitoring	During every monitoring event

19 **Alternative 2—Third-Party Lead Entity**

20 Under this alternative, the Central Valley Water Board would develop a single or series of regulatory

21 mechanisms (e.g., waivers, waste discharge requirements, conditional prohibition of discharge) for

22 waste discharge from irrigated agricultural lands to ground and surface water. The series of

23 regulatory mechanisms would be designed to provide flexibility in establishing requirements for

24 growers considering the variety of environmental conditions and agricultural operations

25 throughout the Central Valley.

⁹ The current ILRP monitoring program provides flexibility to reduce the monitoring shown in Table 2.

1 Under this alternative, third-party groups (e.g., water quality coalitions) would function as lead
2 entities representing growers. Regulation of discharges to surface water under this alternative
3 would be similar to Alternative 1 (current ILRP). However, this alternative allows for a reduction in
4 monitoring under lower threat circumstances and where watershed or area management objectives
5 plans are developed. This alternative also includes requirements for development of groundwater
6 quality management plans to minimize discharge of waste to groundwater from irrigated
7 agricultural lands. This alternative relies on coordination with the DPR for regulating discharges of
8 pesticides to groundwater.

9 **Implementation Mechanisms and Lead Entity Responsibilities**

10 Implementation mechanisms for this alternative could include conditional waivers of waste
11 discharge requirements, waste discharge requirements, or conditional prohibitions of discharge.

12 Under this alternative, a coalition or other third-party group would be responsible for general
13 administration of the ILRP. In order to be approved by the Central Valley Water Board for
14 administration of this alternative, third-party groups would need to agree to assume the following
15 responsibilities.

- 16 1. Enroll member growers. Provide summary member information to the Central Valley Water
17 Board (see Regulatory Requirement No. 1).
- 18 2. Provide members and the Central Valley Water Board an organizational or management
19 structure identifying persons responsible for ensuring that program requirements are fulfilled.
- 20 3. Agree to provide or make available to group members the annual summaries of expenditures of
21 fees used to comply with the ILRP.
- 22 4. Notify potentially affected third-party group members each time the group has received a notice
23 of violation or other enforcement action from the Central Valley Water Board and provide
24 information regarding the reason for the enforcement.
- 25 5. Develop and implement monitoring/management practice tracking plans.
- 26 6. Conduct required water quality monitoring.
- 27 7. Develop and implement surface water quality management plans (similar to the current ILRP)
28 where surface water monitoring results indicate two or more exceedances of any applicable
29 water quality objective in a 3-year period.
- 30 8. Develop groundwater quality management plans for third-party identified groundwater
31 management areas within 4 years of adoption of the ILRP by the Central Valley Water Board
32 *(except in areas where a local groundwater management plan has been developed and approved*
33 *by the Central Valley Water Board) for substitution—see the section titled “Groundwater Quality*
34 *Management Plan” below).*
- 35 9. Inform growers of program requirements and provide coordination to ensure that water quality
36 concerns are addressed.

37 **Optional Watershed or Area Management Objectives Plan (surface water)**

38 Third-party groups would have the option of developing a watershed or area management
39 objectives plan. The goal of this plan would be to meet source control management objectives that
40 would reduce the threat to surface water quality from waste discharge associated with irrigated

1 agriculture. In areas implementing a Central Valley Water Board–approved watershed or area
2 management objectives plan, surface water monitoring would be reduced. The Central Valley Water
3 Board may require revision of the plan to include additional management objectives (in an iterative
4 approach to address identified water quality concerns), revoke approval, or decline to approve a
5 plan and the associated reduction in monitoring for the following reasons.

- 6 1. Evidence exists that effective implementation of the plan may allow an exceedance, caused by
7 waste discharge from irrigated agricultural lands, of applicable water quality objectives in
8 surface waters.
- 9 2. Available surface water quality monitoring data shows continuing exceedances of applicable
10 water quality objectives within the area or watershed (where agriculture is a contributing
11 source).
- 12 3. Changes in agricultural operations or environmental conditions limit the plan’s applicability
13 within the area or watershed.
- 14 4. Evidence exists that growers are not implementing the plan.

15 The plan would specify optional water quality management practices that could be implemented to
16 achieve plan objectives (see Attachment B). This plan would be developed consistent with the area
17 or watershed commodity types, common agricultural practices, pesticides commonly used, and local
18 land characteristics. Optional practices would be provided to allow growers to adapt to their specific
19 conditions for compliance with the ILRP. The plan would also consider the results of previous water
20 quality sampling, including results from monitoring conducted under the current ILRP. This plan
21 need not include a requirement that every grower implement a list of specific practices. It could, for
22 example, involve implementing management practices that serve a group of growers.

23 The plan would be developed by local agencies with expertise in agriculture. The third-party group
24 would also be responsible for the following when developing and implementing the watershed or
25 area management objectives plan.

- 26 1. Informing local growers of the requirements in the watershed or area management objectives
27 plan through an education and outreach program.
- 28 2. Obtaining local grower input for plan development.
- 29 3. Determining local needs for compliance.
- 30 4. Facilitating and developing a verification program for ensuring implementation of the
31 management plan.

32 **Groundwater Quality Management Plans**

33 Third-party groups would be required to develop groundwater quality management plans (GQMPs)
34 designed to minimize waste discharge to groundwater from irrigated agricultural lands. As part of
35 GQMP development, the third party would collect and evaluate available groundwater data, identify
36 groundwater management areas (GMAs) of concern, identify constituents of concern within the
37 GMAs, prioritize the GMAs and constituents of concern, identify agricultural practices that may be
38 causing or contributing to the problem, and identify agricultural management practices that should
39 be employed by local growers to address the constituents of concern. See Attachment C for
40 additional GQMP requirements.

1 *Periodic review of approved GQMPs:* Every 5 years, the Central Valley Water Board and third-party
2 groups would meet and confer to evaluate the sufficiency of GQMPs, and to determine whether and,
3 generally, how they should be updated to reflect new priorities based on new information.

4 *Where local agencies have developed local groundwater management plans (e.g., AB 3030, SB 1938,*
5 *Integrated Regional Water Management plans) that meet the requirements shown in Attachment D,*
6 *the Central Valley Water Board may approve the local groundwater management plan to be*
7 *substituted for the GQMP. However, growers would still be required to enroll with an approved third-*
8 *party group. The third-party group would be the responsible lead entity for ILRP administration,*
9 *monitoring and reporting.*

10 **General Central Valley Water Board Role and Responsibilities**

- 11 1. Require 100% ILRP participation.⁸
- 12 2. Review and approve monitoring plans.
- 13 3. Review and approve surface water quality management plans.
- 14 4. Review and approve GQMPs (*and, where applicable, local groundwater management plans*
15 *requested to substitute for GQMPs*) and groundwater management areas.
- 16 5. Review and approve *optional* area or watershed management objectives plans.
- 17 6. Review monitoring reports.
- 18 7. Review overall program performance with regard to achieving ILRP objectives.
- 19 8. Respond to individual problems and complaints dealing with irrigation discharge and
20 informing/coordinating with the responsible third-party group.
- 21 9. In an iterative process, require additional monitoring, information, and/or management
22 measures where applicable water quality objectives are not being met.
- 23 10. Enforcing ILRP requirements.

24 **Regulatory Requirements**

25 In order to be eligible for this alternative, growers would be required to:

- 26 1. Submit an application to the third-party group to enroll in the program and pay applicable
27 program fees. The third-party group would apply for coverage on behalf of members. Required
28 application information would include name and contact information of owner/operator and
29 parcel numbers. Coalition groups would collect the application information for each member
30 grower and report the information to the Central Valley Water Board.
- 31 2. Implement water quality management practices in accordance with any water quality
32 management plans, including GQMPs and/or watershed or area management practices plans.
33 Water quality management practices could be instituted on an individual basis, or be installed
34 to serve a group of growers discharging to a single location (e.g., combined tailwater return or
35 wetlands serving a group of growers).
- 36 3. Prevent nuisance conditions and/or exceedance of water quality objectives in state waters
37 associated with waste discharge from their irrigated agricultural lands.
- 38 4. Provide the third-party group with information requested for compliance with the ILRP.

1 Growers who do not meet the above requirements would be required to work directly with the
2 Central Valley Water Board and obtain waste discharge requirements or an individual waiver of
3 waste discharge requirements.

4 **Monitoring Provisions**

5 Growers would be required to track implemented management practices and submit the results to
6 the third-party group. The third-party group would report summary results to the Central Valley
7 Water Board.

8 The third-party group would be required to summarize ground and surface water monitoring and
9 tracking results in an annual monitoring report to the Central Valley Water Board.

10 **Surface Water**

11 Surface water monitoring under this alternative would consist of **one** of the following options:

- 12 • Watershed-based assessment and core monitoring similar to the monitoring required under the
13 current ILRP (Central Valley Water Board Order No. R5-2008-0005). Under this monitoring
14 scheme, third-party groups would work with the Central Valley Water Board to develop
15 monitoring plans for Central Valley Water Board Executive Officer approval. These plans would
16 specify monitoring parameters and site locations.
- 17 • **Optional watershed or area management objectives plan—Where the Central Valley**
18 **Water Board has approved a watershed or area management objectives plan**, monitoring
19 would consist of tracking the progress in implementing the watershed or area management
20 objectives plan and watershed-based assessment monitoring for one year every five years
21 (similar to the assessment monitoring required under the current ILRP).

22 **Groundwater**

23 *Where a local groundwater management plan has been substituted for a GQMP, monitoring would*
24 *consist of groundwater quality monitoring for, at minimum, nitrates and salts.*

25 For all other cases, groundwater monitoring under this alternative would consist of:

- 26 1. Tracking the level of GQMP management practice implementation through grower completion
27 of acknowledgement forms. Growers completing acknowledgment forms would agree to
28 implement GQMP-identified groundwater quality management practices to the maximum
29 extent practicable.
- 30 2. Results of any focused studies of selected agricultural management practices, constituents, or
31 physical settings to inform refinement of GMAs and constituent prioritization, or of practices
32 that provide needed groundwater protection from degradation by constituents of concern.

33 **Alternative 3—Individual Farm Water Quality Management Plan**

34 In this alternative, growers would have the option to work directly with the Central Valley Water
35 Board or another implementing entity (e.g., Agricultural Commissioners) in the development of a
36 farm water quality management plan (FWQMP). Growers would individually apply for a conditional
37 waiver or waste discharge requirements that would require they obtain Central Valley Water Board
38 approval of their FWQMP.

1 On-farm implementation of effective water quality management practices would be the mechanism
2 to reduce or eliminate waste discharged to state waters. This alternative would provide incentive for
3 individual growers to participate by providing growers with Central Valley Water Board
4 certification that they are implementing farm management practices to protect state waters.

5 This alternative relies on coordination with the DPR for regulating discharges of pesticides to
6 groundwater.

7 **Implementation Mechanisms and Lead Entity**

8 Implementation mechanisms for this alternative could include conditional waivers of waste
9 discharge requirements or waste discharge requirements.

10 Under this alternative, growers would be lead entities working directly with the Central Valley
11 Water Board and would be responsible for applying for coverage, developing FWQMPs, and
12 conducting any required reporting.

13 **General Central Valley Water Board Role and Responsibilities:**

- 14 1. Enroll growers.
- 15 2. Require 100% ILRP participation.⁸
- 16 3. Review applications and determine priorities for FWQMP review and approval. Criteria for
17 priority would include size of operation, likelihood for water quality impacts (potential impacts
18 to surface and groundwater would be considered), and operations in areas with documented
19 problems. In the review and approval of FWQMPs, Central Valley Water Board staff would
20 conduct inspections of ranch/farm operations, as needed, to evaluate existing irrigated
21 production areas and management practices, and verify that management practices referenced
22 in the FWQMP are accurate and appropriate. Any needed changes to existing operations would
23 be discussed, negotiated, and documented in the FWQMP.
- 24 4. Negotiate and enter into a memorandum of understanding (MOU) with technical service
25 providers wanting to assume the role of assisting growers in the development of an FWQMP.
26 The Central Valley Water Board may choose to delegate FWQMP review and approval authority
27 to the technical service entity.
- 28 5. Conduct a specified number of grower site inspections annually. Site inspection priority will be
29 determined by the Central Valley Water Board using factors such as complaints received
30 regarding discharge, size of operations, types of operations, and location of operations in regard
31 to water quality problems. The Central Valley Water Board may work with, or contract with,
32 another entity to conduct these inspections in the most efficient manner (e.g., County
33 Agricultural Commissioners, or other entity). Site inspections would include evaluation of
34 FWQMPs, management practices, etc.
- 35 6. Follow up and coordinate with growers to ensure that FWQMPs and implemented management
36 practices are addressing identified water quality problems. This would include providing
37 information to help focus grower-developed FWQMPs (e.g., results of monitoring and studies
38 showing constituents of concern for different geographic areas).
- 39 7. Review monitoring reports (monitoring would be specified in the FWQMP).
- 40 8. Review overall program performance with regard to achieving ILRP objectives.

- 1 9. Respond to individual problems and complaints dealing with irrigation discharge.
- 2 10. Issue certification that the participating grower is implementing management practices that
- 3 protect water quality (following FWQMP review and approval).
- 4 11. In an iterative process, require additional monitoring, information, and/or management
- 5 measures where applicable water quality objectives are not being met.
- 6 12. Enforce ILRP requirements.

7 **Regulatory Requirements**

8 For program compliance, growers would be required to complete the following.

- 9 1. Submit an application to the Central Valley Regional Water Board to enroll in the program and
- 10 pay fees. See Attachment E for application information requirements.
- 11 2. Working either directly with the Central Valley Water Board and/or with another implementing
- 12 entity (coalition, private consultant, etc.), within **two years** of enrollment in the program,
- 13 develop and implement an FWQMP aimed to minimize waste discharge to surface and
- 14 groundwater (to include wellhead protection practices). Proposed FWQMP requirements are
- 15 summarized in Attachment F.
- 16 Water quality management practices could be instituted on an individual basis, or be installed to
- 17 serve a group of growers discharging to a single location (e.g., combined tailwater return or
- 18 wetlands serving a group of growers).
- 19 3. Submit the FWQMP for review and approval by the Central Valley Water Board.
- 20 4. Maintain and update the approved FWQMP as operations and conditions change.
- 21 5. Prevent nuisance conditions and/or exceedance of water quality objectives in state waters
- 22 associated with waste discharge from their irrigated agricultural lands.
- 23 6. Allow inspection of the production area by the Central Valley Water Board, or representative, to
- 24 verify satisfactory implementation of management practices and accuracy of the FWQMP.

25 **Monitoring Provisions**

26 Unless stipulated in the FWQMP, owners/operators would not be required to conduct water quality

27 monitoring of adjacent receiving waters or underlying groundwater. Required monitoring would

28 include evaluation of management practice effectiveness (e.g., monitoring that an installed tailwater

29 return system is preventing off-site discharge, review of erosion prevention practices after storm

30 events, visual monitoring of turbidity of field discharge, and review of nutrient applications and

31 estimated crop uptake). An annual report to the Central Valley Water Board would be required that

32 discusses the status of management practice implementation and an evaluation of the performance

33 of those practices.

34 Requirements for individual ranch/farm monitoring would be agreed to by the owner/operator and

35 the Central Valley Water Board and would be included in the FWQMP. The Central Valley Water

36 Board and/or the MOU entity would conduct annual site inspections on a selected number of

37 operations as an additional means of monitoring the implementation of management practices.

Alternative 4—Direct Oversight with Regional Monitoring

Under this alternative, the Central Valley Water Board would develop waste discharge requirements and/or a conditional waiver of waste discharge requirements for waste discharge from irrigated agricultural lands to ground and surface water. Growers, or legal entities¹⁰ responsible for a group of growers' waste discharges, would apply directly with the Central Valley Water Board to obtain coverage ("direct oversight"). However, this alternative would also include an option for third-party-run regional monitoring instead of individual grower monitoring. This alternative would require that growers develop and implement individual FWQMPs to minimize discharge of waste to surface and groundwater from irrigated agricultural lands.

Under this alternative, discharge of waste to surface water and groundwater would be regulated using a tiered approach. Growers' fields would be placed under one of three tiers based on the field's threat to water quality. The tiers represent fields with minimal (Tier 1), low (Tier 2), and high (Tier 3) potential threat to water quality. Requirements to avoid or minimize discharge of waste would be the least stringent for Tier 1 fields and the most stringent for Tier 3 fields. This would allow for less regulatory oversight for low threat operations while establishing necessary requirements to protect water quality from higher-threat discharges.

This alternative relies on coordination with the DPR for regulating discharges of pesticides to groundwater.

Criteria for Tier System

Tier 1 (Minimal Threat)

Tier 1 fields would be those that have a minimal potential to affect water quality. Such fields are defined as those where the discharge is so minimal that it will not result in any detectable change in water quality.

Tier 1 applicability would be based on a site-specific evaluation of an agricultural waste discharge's potential impact to surface water and/or groundwater quality, considering such factors as the existing water quality, hydrogeologic conditions, nitrogen loading, crop types, irrigation practices, pesticides used, distance to surface water bodies, and whether the field is in a DPR Groundwater Protection Area.

Tier 2 (Low Threat)

Tier 2 fields would be those that have a low potential to affect water quality and would be defined as those fields that meet each of the following conditions:

1. Have low-threat pesticide and fertilizer use. Low-threat pesticide and fertilizer operations are those that (a) for groundwater, do not use pesticides that have been found in or have the potential to move to groundwater as evaluated by the DPR's Groundwater Protection Program (Title 3, California Code of Regulations section 6800) or for surface water, do not use pesticides that have the potential to cause exceedance of applicable surface water quality

¹⁰ For example, a Joint Powers Authority. Under the Water Code, the discharger, as the party with operational control over waste discharges, is generally the party that is accountable for compliance with permit conditions. Accordingly, any proposal for a legal entity other than the discharger to assume responsibility for waste discharges under Alternative 4 would require careful legal scrutiny of the structure and powers of the entity to ensure consistency with the Central Valley Water Board's statutory mandates.

1 objectives as defined using monitoring data;¹¹ and (b) have fertilizer application rates that are
2 not expected to result in nitrogen exceedances in a groundwater basin.

3 2. Are not located in a vulnerable hydrologic environment. Vulnerable hydrologic environments
4 would be defined by:

5 a. **Groundwater.** Square-mile sections of land where monitoring data from one well
6 confirms any **one** of the following: (i) nitrate concentrations are greater than the
7 maximum contaminant level (elevated nitrate levels), (ii) have measurable levels of
8 agriculturally used pesticides, or (iii) salts, pathogens (where manure is used), or other
9 agricultural constituents of concern are above an applicable water quality objective. DPR
10 Groundwater Protection Areas would also be considered vulnerable hydrologic
11 environments. Information on the DPR's Groundwater Protection Areas is available at:
12 http://www.cdpr.ca.gov/docs/emon/grndwtr/gwp_regs.htm.

13 b. **Surface water.** Subwatersheds where monitoring data confirms two or more
14 exceedances of an applicable water quality objective within a 3-year period (where
15 agriculture is a contributing source).

16 **Tier 3 (High Threat)**

17 Tier 3 fields would be those that have a high potential to affect surface water and/or groundwater
18 quality and would be those fields that do not meet the Tier 1 or 2 criteria. Tier 3 fields would include
19 fields that have low-threat fertilizer or pesticide use but are located in a vulnerable hydrologic
20 environment. Tier 3 would also include fields that are not located in a vulnerable hydrologic
21 environment, but have high-threat fertilizer and/or pesticide use. A field may move from Tier 3 to
22 Tier 2 or vice versa depending upon changes in fertilizer or pesticide use or available information on
23 groundwater vulnerability.

24 *Growers could be in different tiers for surface water or groundwater discharge. For example, a field*
25 *may be in a vulnerable environment for groundwater (Tier 3), but minimal threat to surface water*
26 *(Tier 1) if all applied water immediately percolates, and does not run off.*

27 **Implementation Mechanisms and Lead Entity**

28 Implementation mechanisms for this alternative could include waivers of waste discharge
29 requirements and/or waste discharge requirements.

30 Under this alternative, growers would be lead entities in working directly with the Central Valley
31 Water Board and would be responsible for applying for coverage, developing FWQMPs, and
32 conducting any required monitoring and reporting. This alternative would also allow for the
33 formation of responsible legal entities that could serve a group of growers that discharge to the
34 same general location and share monitoring locations. In such cases, the legal entity would be
35 required to assume responsibility for member grower waste discharge, be approved by the Central
36 Valley Water Board, and would be ultimately responsible for compliance with ILRP requirements.¹²

¹¹ This is defined as any pesticide for which monitoring data has shown two or more exceedances of applicable water quality objectives in three or more subbasins (Federal Watershed Boundary Dataset).

¹² See footnote 10.

1 For monitoring under this alternative, growers would have the option to enroll in a third-party
2 group regional monitoring program instead of conducting individual monitoring. In cases where
3 responsible legal entities are formed, these entities would be responsible for conducting monitoring.

4 Where third-party groups fail to adequately conduct monitoring, each grower would be responsible
5 for conducting individual monitoring. Third-party monitoring groups must be approved by the
6 Central Valley Water Board and would need to agree to assume the following responsibilities.

- 7 1. Provide members and the Central Valley Water Board an organizational or management
8 structure identifying persons responsible for ensuring that monitoring requirements are
9 fulfilled.
- 10 2. Agree to provide or make available to group members summaries of expenditures of fees for
11 compliance with the ILRP.
- 12 3. Develop monitoring plans.
- 13 4. Conduct required water quality monitoring.
- 14 5. Notify potentially affected third-party group members each time the group has received a notice
15 of violation or other enforcement action from the Central Valley Water Board and provide
16 information regarding the reason for the enforcement.

17 **General Central Valley Water Board Role and Responsibilities:**

- 18 1. Enroll growers and or responsible legal entities (where applicable).
- 19 2. Require 100% ILRP participation.⁸
- 20 3. Review and approve monitoring plans of third parties and any responsible legal entity.
- 21 4. Review monitoring reports.
- 22 5. Follow up and coordinate with growers to ensure that FWQMPs and implemented management
23 practices are addressing identified water quality problems. This would include developing tier
24 system information (e.g., delineating hydrologic vulnerable areas), informing the growers about
25 the tiers that apply to them in regard to waste discharge, and providing information to help
26 focus grower-developed FWQMPs (e.g., results of monitoring and studies showing constituents
27 of concern for different geographic areas). Where responsible legal entities are formed, those
28 legal entities would be responsible for follow-up and coordination with growers; the Central
29 Valley Water Board would work with the legal entities.
- 30 6. Review overall program performance in regard to achieving ILRP objectives.
- 31 7. Respond to individual problems and complaints dealing with irrigation discharge.
- 32 8. Conduct a specified number of grower site inspections annually. Site inspection priority will be
33 determined by the Central Valley Water Board using factors such as complaints received
34 regarding discharge, size of operations, types of operations, and location of operations in regard
35 to water quality problems. The Central Valley Water Board may work with or contract with
36 another entity to conduct these inspections in the most efficient manner (e.g., County
37 Agricultural Commissioners). Site inspections would include evaluation of FWQMPs, nutrient
38 management plans (NMPs), management practices, monitoring information, nutrient budget,
39 etc.

- 1 9. In an iterative process, require additional monitoring, information, and/or management
2 measures where applicable water quality objectives are not being met.
- 3 10. Enforce ILRP requirements.

4 **Regulatory Requirements**

5 Specific regulatory requirements for *all* growers would include the following.

- 6 1. Submit an application to the Central Valley Water Board to enroll in the program or be a
7 member of a legal entity that has assumed responsibility for their waste discharge. The legal
8 entity would apply for coverage on behalf of members. Required application information would
9 include the following in addition to the requirements shown in Attachment E.
 - 10 a. Available site-specific groundwater monitoring data for nitrates, salts, and pathogens.
 - 11 b. Information necessary to determine whether the operation would be in Tier 1, 2, or 3 in
12 regard to each field's potential threat to water quality.

13 Where applicable, responsible legal entities would collect the application information for each
14 member grower and report summary information to the Central Valley Water Board.

- 15 2. Within **two years** of enrollment in the program, prepare and implement an FWQMP aimed to
16 minimize waste (e.g., nutrients, pesticides, sediment, and pathogens) discharge to surface water
17 and groundwater (to include wellhead protection practices). This plan would also be kept on
18 the site and submitted to the Central Valley Water Board upon request. Proposed FWQMP
19 requirements are summarized in Attachment F. Where applicable, the FWQMP would be
20 submitted to responsible legal entities upon request.

21 Water quality management practices could be instituted on an individual basis, or be installed to
22 serve a group of growers discharging to a single location (e.g., combined tailwater return or
23 wetlands serving a group of growers).

- 24 3. Maintain and update the FWQMP as operations and conditions change.
- 25 4. Allow inspection of the production area by the Central Valley Water Board, or representative, to
26 verify satisfactory implementation of management practices and accuracy of the FWQMP.
- 27 5. Prevent nuisance conditions and/or exceedance of water quality objectives in state waters
28 associated with waste discharge from their irrigated agricultural lands.
- 29 6. Keep and maintain facility records of each field's nutrient budget. These records would be made
30 available to the Central Valley Water Board (or, where applicable, responsible legal entity)
31 during an inspection or upon request.
- 32 7. Within **two years** of enrollment in the program, complete 15 hours of farm water quality
33 education.
- 34 8. Submit an annual certified statement to the Central Valley Water Board (or, where applicable,
35 responsible legal entity) indicating whether changes have been made to fertilizer or pesticide
36 use or if additional information is available on existing water quality that would change a field's
37 potential impact to surface or groundwater, thus allowing (or requiring) the field to move from
38 one tier to another.

1 **Additional Requirements—Tier 1 Operations Only:**

2 Submit a site-specific evaluation to the Central Valley Water Board or, where applicable, responsible
3 legal entity, demonstrating that waste discharge from irrigated agricultural operations has minimal
4 potential impact to surface water and/or groundwater quality. The site-specific evaluation would
5 include the following information:

- 6 1. ***For waste discharge to groundwater***—information on operations, existing groundwater
7 quality, depth to groundwater, groundwater flow direction, description of subsurface
8 sediments, nutrient and irrigation management practices.
- 9 2. ***For waste discharge to surface water***—information on operations, existing surface water
10 quality, distance to surface water bodies, identification of conduits to surface water (e.g., pipes,
11 ditches, canals), estimated volume and waste composition of water discharged off the site,
12 nutrient and irrigation management practices.

13 This evaluation would be tailored to the discharge considered a minimal threat. For example, where
14 surface water discharge is considered a minimal threat, the required information would be tailored
15 to the surface water discharge. These site-specific evaluations would be subject to Central Valley
16 Water Board review and approval.

17 **Additional Requirements—Tier 3 Operations Only:**

- 18 1. ***Where Tier 3 characterization is based on fertilizer application rate or the section of land***
19 ***is defined as a vulnerable hydrologic environment in regard to nitrate:*** Develop and
20 implement an NMP, if commercial fertilizers or manure are used, that is certified by a crop
21 specialist and that provides protection for both surface and groundwater. *Certified crop*
22 *specialist* is defined as a specialist certified in developing NMPs. The definition includes
23 professional soil scientists, professional agronomists, professional crop scientists, or crop
24 advisors certified by the American Society of Agronomy; technical service providers certified in
25 nutrient management in California by the Natural Resources Conservation Service; or other
26 specialists approved by the Executive Officer. The NMP must consider the rate, timing, and
27 method of nutrient applications that do not exceed the crop’s nutrient requirements
28 considering the stage of plant growth; all nutrient sources; soil and climatic conditions; crop
29 water use requirements, and minimum leaching requirements to reduce deep percolation of
30 irrigation water to groundwater.

31 Growers would be required to update and maintain the NMP at the facility and submit it to the
32 Central Valley Water Board upon request. Where applicable, the NMP must be submitted to
33 responsible legal entities upon request.

- 34 2. ***Where the section of land is defined as a vulnerable hydrologic environment in regard to***
35 ***pesticides:*** Develop and implement management practices to minimize the potential discharge
36 of pesticides to surface water and groundwater (e.g., DPR-recommended management practices
37 for using the pesticide). These additional practices would be included in the FWQMP.

38 Growers who do not meet these requirements would work directly with the Central Valley Water
39 Board and obtain waste discharge requirements or an individual waiver of waste discharge
40 requirements.

1 **Monitoring Provisions**

2 All growers would be required to conduct the following tracking and submit the results to the
3 Central Valley Water Board (or an approved third-party monitoring group) annually.

4 1. Nutrient Tracking:

- 5 a. All nutrients applied (commercial fertilizers, manure, irrigation water, etc.).
- 6 b. Ratio of nutrients applied to the needs of the crop(s) (as recommended by the University of
7 California Western Fertilizer Handbook [9th Edition] or from historic crop removal rates).

8 2. Pesticide Tracking:

9 Types and amounts of pesticides applied—The Central Valley Water Board would coordinate
10 with the DPR and Agricultural Commissioners to gather this information.

11 3. Implemented Management Practices Tracking

12 In addition to these tracking requirements, growers in Tiers 2 and 3 would have the option of
13 conducting individual monitoring **or** forming third-party groups to conduct regional monitoring
14 programs (see below).

15 **Surface Water Monitoring**

16 All growers in Tiers 2 and 3 for surface water discharge may elect to conduct individual monitoring
17 **or** participate in regional monitoring by a third-party group or responsible legal entity.

18 **Individual Monitoring**

19 Individual monitoring would consist of the following for ***Tier 3 operations:***

20 1. Discharge Monitoring:

- 21 a. Tailwater discharges (constituents of concern) during the first discharge of the irrigation
22 season and once mid-season.
- 23 b. Stormwater discharges (constituents of concern) during the first event of the wet season
24 (between October 1 and May 31) and once during the peak storm season (typically
25 February).
- 26 c. Discharges of subsurface (tile) drainage systems (constituents of concern) annually.

27 ***Tier 2 operations*** would be required to conduct the above monitoring for 1 year every 5 years
28 (additional monitoring would apply where exceedances of applicable water quality objectives are
29 found if agricultural discharges are a contributing source).

30 Monitoring results would be submitted in an annual report to the Central Valley Water Board.

31 **Regional Monitoring**

32 Growers could form third-party groups to conduct regional monitoring programs. These groups
33 would work with the Central Valley Water Board to identify monitoring sites and specific
34 monitoring parameters (e.g., visual, chemical, etc.). Growers would be ultimately responsible for
35 ensuring that monitoring requirements are carried out according to the requirements in the

1 regional monitoring program. If legal entities are formed that serve a group of growers, the legal
2 entity would be responsible for regional monitoring.

3 Regional monitoring would include regional water quality monitoring for constituents of concern.
4 Monitoring locations would be limited to waters of the state that are mainly runoff/dischARGE from
5 irrigated agricultural operations in order to determine whether they are meeting applicable water
6 quality objectives and to determine if agricultural discharges are causing or contributing to a
7 violation of applicable water quality objectives.

8 ***Tier 2 growers would be required to participate in water quality monitoring (e.g., water***
9 ***chemistry monitoring) for only 1 year every 5 years.***

10 Monitoring would also include gathering nutrient/pesticide use and management practices tracking
11 information from member growers and summarizing the information. Monitoring and tracking
12 results would be submitted in an annual report to the Central Valley Water Board.

13 **Groundwater Monitoring**

14 All growers in Tiers 2 and 3 for groundwater discharge would be required to conduct the following
15 groundwater monitoring.

16 **Individual Monitoring**

17 ***Tier 3 operations*** would be required to conduct individual monitoring. Individual monitoring
18 would consist of semiannual (spring/fall) sampling of each existing domestic well and/or
19 monitoring well present on each field parcel for nitrate, phosphorus, total dissolved solids, and
20 pathogens (when manure is applied). Each grower would be required to submit an annual report on
21 their monitoring results to the Central Valley Water Board.

22 ***Tier 2 operations*** would be required to conduct the above individual monitoring **or** participate in
23 regional monitoring.

24 **Regional Monitoring**

25 All ***Tier 3 operations*** would be required to participate in a regional monitoring program in addition
26 to the individual monitoring described above. ***Tier 2 operations*** that do not conduct individual
27 monitoring would also be required to participate in a regional monitoring program. Regional
28 monitoring would consist of:

- 29 1. Regional monitoring for constituents of concern to provide baseline groundwater information
30 and track trends in groundwater quality over time.
- 31 2. Targeted site-specific studies to evaluate the effects of changes in management practices on
32 groundwater quality (this would occur only at a selected number of sites—the Fertilizer
33 Research and Education Program [FREP] would be approached as a potential funding source for
34 this monitoring).
- 35 3. Gathering nutrient/pesticide use and management practices tracking information from member
36 growers.
- 37 4. Submitting an annual report to the Central Valley Water Board summarizing nutrient, pesticide,
38 and management practice tracking and the regional and targeted site-specific monitoring
39 results.

1 5. Utilizing a database system to compile existing groundwater quality data and data collected
2 during regional and site-specific monitoring (e.g., the State Water Resources Control Board's
3 Groundwater Ambient Monitoring and Assessment [GAMA]/GeoTracker database could be
4 used).

5 The Central Valley Water Board, the agricultural industry, and other stakeholders would identify
6 organization(s) or entities, such as the U.S. Geological Survey, the University of California, Lawrence
7 Livermore National Laboratory, or the DWR, suitable to conduct the regional monitoring and the
8 criteria for this monitoring. These organizations or entities could be funded by additional annual
9 fees, dues, or other funding mechanisms such as grant money.

10 Where legal entities are formed to take responsibility of waste discharge from a group of growers,
11 these entities would be responsible for regional monitoring.

12 **Alternative 5—Direct Oversight with Farm Monitoring**

13 This program would consist of general waste discharge requirements designed to protect surface
14 water and groundwater from discharges associated with irrigated agriculture.

15 All growers would be required to apply for and obtain coverage under the general waste discharge
16 requirements. This alternative would include requirements to (1) develop and implement an
17 FWQMP; (2) monitor discharges of tailwater, drainage water, and storm water to surface water;
18 applications of irrigation water, nutrients, and pesticides; and groundwater; (3) keep records of
19 irrigation water and pesticide applications and nutrients applied, harvested, and moved off the site;
20 and (4) submit an annual monitoring report.

21 This program would rely on coordination with the DPR Groundwater Protection Program for
22 protecting groundwater from agricultural use of pesticides.

23 **Implementation Mechanisms and Lead Entity**

24 Under this alternative, the Central Valley Water Board would develop general waste discharge
25 requirements for irrigated agriculture.

26 In this alternative, growers would be the lead entity in working with the Central Valley Water Board.
27 The Central Valley Water Board would adopt the waste discharge requirements, enroll individual
28 operations under the program, provide regulatory oversight and enforce the requirements of the
29 program.

30 **General Central Valley Water Board Role and Responsibilities:**

- 31 1. Enroll growers.
- 32 2. Require 100% ILRP participation.⁸
- 33 3. Review monitoring reports.
- 34 4. Develop a prioritization scheme for determining where monitoring wells would be required in
35 order to assess potential impacts to groundwater quality and overall program effectiveness.
- 36 5. Follow up and coordinate with growers to ensure that FWQMPs and implemented management
37 practices are addressing identified water quality problems. This would include providing

- 1 information to help focus grower-developed FWQMPs (e.g., results of monitoring and studies
2 showing constituents of concern for different geographic areas).
- 3 6. Review overall program performance in regard to achieving ILRP objectives.
- 4 7. Responding to individual problems and complaints dealing with irrigation discharge.
- 5 8. Conduct a specified number of grower site inspections annually. Site inspection priority will be
6 determined by the Central Valley Water Board using factors such as complaints received
7 regarding discharge, size of operations, types of operations, and location of operations in regard
8 to water quality problems. The Central Valley Water Board may work with, or contract with,
9 another entity to conduct these inspections in the most efficient manner (e.g., County
10 Agricultural Commissioners). Site inspections would include evaluation of FWQMPs, NMPs,
11 management practices, monitoring information, nutrient budget, etc.
- 12 9. In an iterative process, require additional monitoring, information, and/or management
13 measures where applicable water quality objectives are not being met.
- 14 10. Enforce ILRP requirements.

15 Regulatory Requirements

16 Specific regulatory requirements for growers would include the following.

- 17 1. Submit an application to the Central Valley Water Board to enroll in the program. Required
18 application information would include the following in addition to the requirements shown in
19 Attachment E.
- 20 • Available site-specific groundwater monitoring data for nitrates, salts, and pathogens.
 - 21 • Information to determine the whole farm nitrogen balance (estimated total nitrogen applied
22 to crops, acreages of crops grown and the crop nitrogen needs).
- 23 2. Within **two years** of enrollment in the program, prepare and implement an FWQMP aimed to
24 minimize waste (e.g., nutrients, pesticides, sediment, and pathogens) discharge to surface water
25 and groundwater (to include wellhead protection practices)—this plan would also be kept on
26 the site and submitted to the Central Valley Water Board upon request. Proposed FWQMP
27 requirements are summarized in Attachment F.
- 28 3. Maintain and update the FWQMP as operations and conditions change.
- 29 4. Develop and implement an NMP, if commercial fertilizers or manure are used, that is certified by
30 a crop specialist and that provides protection for both surface and groundwater. *Certified crop
31 specialist* is defined as a specialist certified in developing NMPs. The definition includes
32 professional soil scientists, professional agronomists, professional crop scientists, or crop
33 advisors certified by the American Society of Agronomy; technical service providers certified in
34 nutrient management in California by the Natural Resources Conservation Service; or other
35 specialists approved by the Executive Officer. The NMP must consider the rate, timing, and
36 method of nutrient applications that do not exceed the crop's nutrient requirements considering
37 the stage of plant growth; all nutrient sources; soil and climatic conditions; crop water use
38 requirements; and minimum leaching requirements to reduce deep percolation of irrigation
39 water to groundwater.

- 1 Growers would be required to update and maintain the NMP at the facility and submit it to the
2 Central Valley Water Board upon request.
- 3 5. Allow inspection of the production area by the Central Valley Water Board, or representative, to
4 verify satisfactory implementation of management practices and accuracy of the FWQMP and
5 NMP.
- 6 6. Prevent nuisance conditions and/or exceedance of water quality objectives in state waters
7 associated with waste discharge from their irrigated agricultural lands.
- 8 7. Keep and maintain facility records of each field's nutrient budget. These records would be made
9 available to the Central Valley Water Board during an inspection or upon request.

10 **Monitoring Provisions**

11 Each operation would be required to conduct the following monitoring for each field and submit the
12 results to the Central Valley Water Board annually.

- 13 1. Discharge Monitoring:
- 14 a. Tailwater discharges (constituents of concern) monthly.
- 15 b. Stormwater discharges (constituents of concern) during the first event of the wet season
16 (between October 1 and May 31) and once during the peak storm season (typically
17 February).
- 18 c. Discharges of subsurface (tile) drainage systems (constituents of concern) annually.
- 19 2. Nutrient Tracking:
- 20 a. All nutrients applied (commercial fertilizers, manure, irrigation water, etc.).
- 21 b. Soil nitrogen and phosphorus once every 5 years.
- 22 3. Pesticide Tracking: Types and amounts of pesticides applied—The Central Valley Water Board
23 will coordinate with the DPR and Agricultural Commissioners to gather this information.
- 24 4. Groundwater Monitoring:
- 25 a. Sample all supply wells annually for nitrate and electrical conductivity (or total dissolved
26 solids) and for major cations and anions if elevated concentrations of nitrate or electrical
27 conductivity are detected.
- 28 b. Install and sample monitoring wells semiannually when requested by the Executive
29 Officer, to be prioritized based on Central Valley Water Board staff-developed vulnerability
30 factors. These factors would include nitrate concentrations in the supply wells, nitrate
31 concentrations in domestic wells adjacent to the property, location of property relative to a
32 DPR Groundwater Protection Area, distance from an artificial recharge area as identified
33 by the DWR or Central Valley Water Board, distance between the property and the nearest
34 off-property domestic well, distance from the property to the nearest off-property
35 municipal well, number of crops grown per year per field, NMP completed by deadline, and
36 whole farm nitrogen balance.

Attachment A

Alternatives Matrix

Attachment A Alternatives Matrix

No.	Alternative Description and Summary	Lead Entity	Lead Entity Responsibilities	CVWB Responsibilities	Growers' Regulatory Requirements	SW Monitoring	GW Monitoring	Tracking
1	No Change - CEQA "No Project" alternative. Renewal and continuation of the current program. Coalition groups function as lead entities. Where monitoring indicates a problem, third-party groups and growers implement management practices in response.	Coalition groups	<ol style="list-style-type: none"> 1. Enroll member growers. 2. Develop monitoring plans. 3. Conduct monitoring. 4. Develop and implement surface water quality management plans where monitoring data shows two or more exceedances of an applicable water quality objective. 5. Inform/coordinate with growers. 	<ol style="list-style-type: none"> 1. Require 100% participation. 2. Review and approve monitoring plans. 3. Review monitoring reports. 4. Review and approve surface water quality management plans. 5. Review ILRP performance. 6. Respond to complaints. 7. Enforce ILRP. 	<ol style="list-style-type: none"> 1. Submit application and pay fees. 2. Implement water quality management practices. 3. Prevent nuisance conditions and/or exceedance of WQOs. 4. Provide request information to Coalition group. 	Watershed-based (same as current ILRP)	None	None
2	Third-Party Lead Entity - Third-party groups would function as lead entities representing growers. Regulation of discharges to surface water would be similar to Alternative 1. This alternative allows for a reduction in surface water monitoring under lower threat circumstances and where management plans are developed. This alternative also requires the development of groundwater quality management plans to minimize discharge of waste to groundwater.	Third-party groups	<ol style="list-style-type: none"> 1. Enroll member growers and provide member information to the CVWB. 2. Provide members and CVWB an organizational or management structure. 3. Make ILRP expenditure summaries available to members. 4. Notify affected group members of CVWB enforcement against the third-party. 5. Develop monitoring/management practice tracking plans. 6. Conduct monitoring. 7. Develop and implement surface water quality management plans where monitoring data shows two or more exceedances of an applicable water quality objective. 8. Develop groundwater quality management plans within four-years of adoption of the ILRP. 9. Inform/coordinate with growers. 	<ol style="list-style-type: none"> 1. Require 100% participation. 2. Review and approve monitoring plans. 3. Review and approve surface water quality management plans. 4. Review and approve groundwater quality management plans. 5. Review and approve <i>optional</i> watershed/area management objectives plans. 6. Review monitoring reports. 7. Review ILRP performance. 8. Respond to complaints. 9. Require additional monitoring and practices where WQOs are not being met. 10. Enforce ILRP. 	<ol style="list-style-type: none"> 1. Submit application and pay fees. 2. Implement water quality management practices in accordance with any approved plans. 3. Prevent nuisance conditions and/or exceedance of WQOs. 4. Provide ILRP information to third-party group. 	Watershed-based (same as current ILRP) with option for reduced monitoring where <i>optional</i> watershed/area management plan is developed.	<p>Regional monitoring for at a minimum nitrates and salts (under a local groundwater management plan).</p> <p><i>or</i></p> <p>Tracking implementation of required management practices along with a limited number of site specific studies (under third-party developed groundwater quality management plans).</p>	Management practice tracking.
3	Individual Farm Water Quality Management Plans - Individual growers would work with the CVWB, or designated implementing agency, to develop an individual farm water quality management plan. The CVWB would approve the plan.	CVWB	See CVWB responsibilities.	<ol style="list-style-type: none"> 1. Enroll growers. 2. Require 100% participation. 3. Review applications, prioritize review of farm water quality management plans. 4. Negotiation MOUs with technical service providers. 5. Conduct grower site inspections. 6. Coordinate with growers to ensure plans/practices are addressing water quality problems. 7. Review monitoring reports. 8. Review ILRP performance. 9. Respond to complaints. 10. Certify participating growers are implementing practices that protect water quality. 11. Require additional monitoring and practices where WQOs are not being met. 12. Enforce ILRP. 	<ol style="list-style-type: none"> 1. Submit application and pay fees. 2. Within 2-years, develop and implement a farm water quality management plan. 3. Submit plan for CVWB approval. 4. Maintain and update plan as needed. 5. Prevent nuisance conditions and/or exceedance of WQOs. 6. Allow inspection by CVWB or representative. 	Monitoring of management practices (e.g., visual monitoring, inspection of proper operation).	Monitoring of management practices (e.g., visual monitoring, inspection of proper operation).	Management practice tracking.

Attachment A Alternatives Matrix

No.	Alternative Description and Summary	Lead Entity	Lead Entity Responsibilities	CVWB Responsibilities	Growers' Regulatory Requirements	SW Monitoring	GW Monitoring	Tracking
4	Direct Oversight with Regional Monitoring - Individual growers or "legal entities" assuming responsibility for waste discharge would work directly with the CVWB. This alternative provides the option for third-party group conducted monitoring and reporting. Under this approach, regulatory requirements would be scaled using tiered, threat-based criteria. Higher threat operations would be required to implement additional management practices and more extensive monitoring than lower threat operations. Under this alternative all growers would be required to develop an individual farm water quality management plan.	CVWB or "legal entity"	Third-party monitoring group: 1. Provide members and CVWB an organizational or management structure. 2. Make ILRP expenditure summaries available to members. 3. Notify affected group members of CVWB enforcement against the third-party. 4. Develop monitoring/tracking plans. 5. Conduct monitoring.	1. Enroll growers or "legal entities." 2. Require 100% participation. 3. Review and approve monitoring plans. 4. Review monitoring reports. 5. Coordinate with growers to ensure plans/practices are addressing water quality problems; assign growers to appropriate tier or tiers. 6. Review ILRP performance. 7. Respond to complaints. 8. Conduct grower site inspections. 9. Require additional monitoring and practices where WQOs are not being met. 10. Enforce ILRP.	1. Submit application and pay fees. 2. Within 2-years, develop and implement a farm water quality management plan - the plan would be kept onsite and submitted to the CVWB upon request. 3. Maintain and update plan as needed. 4. Allow inspection by CVWB or representative. 5. Prevent nuisance conditions and/or exceedance of WQOs. 6. Maintain facility records of each field's nutrient budget. 7. Complete 15 hrs of farm water quality education within 2-years. 8. Submit annual certified statement to CVWB regarding appropriate tier application. Tier 1 Only: submit site-specific evaluation to CVWB demonstrating minimal potential impact of waste discharge to SW and/or GW. Tier 3 Only: develop a nutrient management plan and/or implement additional pesticide management practices.	Tiers 2 and 3 would conduct individual monitoring, or participate in regional monitoring, with Tier 2 operations having reduced monitoring requirements.	Tier 3 operations would conduct individual monitoring <i>and</i> participate in regional monitoring; Tier 2 operations would choose individual or regional monitoring.	Nutrient/pesticide applications, management practices.
5	Direct Oversight with Farm Monitoring - Individual growers would work directly with the CVWB. Growers would be required to develop and implement a farm water quality management plan and nutrient management plan.	CVWB	See CVWB responsibilities.	1. Enroll growers. 2. Require 100% participation. 3. Review monitoring reports. 4. Develop prioritization scheme for installation of monitoring wells. 5. Coordinate with growers to ensure plans/practices are addressing water quality problems. 6. Review ILRP performance. 7. Respond to complaints. 8. Conduct grower site inspections. 9. Require additional monitoring and practices where WQOs are not being met. 10. Enforce ILRP.	1. Submit application and pay fees. 2. Within 2-years, develop and implement a farm water quality management plan - the plan would be kept onsite and submitted to the CVWB. 3. Maintain and update the plan as needed. 4. Develop and implement a nutrient management plan if commercial fertilizer or manure are used. 5. Allow inspection by CVWB or representative. 6. Prevent nuisance conditions and/or exceedance of WQOs. 7. Maintain facility records of each field's nutrient budget.	Individual farm monitoring for constituents of concern in tailwater and stormwater.	Individual supply well monitoring. Installation and sampling of monitoring wells where CVWB requires -based on vulnerability factors.	Nutrient/pesticide applications, management practices.

Attachment B

Area or Watershed Management Objectives Plans

The implementation of water quality management practices is based on the premise that individual group members will be actively involved in implementing an area or watershed management objectives plan. Throughout much of the Central Valley Regional Water Board area, watershed management plans have been or are being developed by local management entities (RCDs, watershed alliances, district organizations, etc.). These plans typically include the identification of principal watershed issues and concerns and describe appropriate actions to address those issues and concerns. While they may include water quality impacts from agricultural discharge as a watershed concern, these plans are usually more general than envisioned for an ILRP area or watershed management objectives plan.

For an ILRP area or watershed management objectives plan, the expectation would be the identification of a set of management objectives and management practices that, if implemented, would be effective in addressing agricultural discharge-related impacts to water quality. Typically these management objectives and practices would be developed for crop types (e.g. wild rice, vineyards, and citrus) or general agricultural operations (e.g. livestock management with irrigated pasture and other animal forage production, i.e. ranch operations) that are common to that geographic or watershed area. Management objectives tend to be more general (e.g. “manage irrigation water to eliminate, reduce, or slow the direct discharge of tailwater to adjacent watercourses”), while management practices are the more specific method used to achieve the management objective (e.g. collect tailwater in ponds or wetlands, recycle tailwater, discharge tailwater to vegetated buffers zones, and modify irrigation methods). Selection of the appropriate management practice is typically done on a site-specific or property-specific basis.

In summary, an area or watershed management objectives plan would include management objectives (by crop type or type of agricultural operation), common management practices that could be used to achieve the management objective, the approach to be used by the coalition (or other third party) to promote the implementation of management objectives and practices, and the approach to be used to track the watershed-wide level of management practice implementation and its effectiveness.

Where watershed management plans already exist, these more specific area or watershed management practice plans could be made part of that broader watershed management plan.

Attachment C

Groundwater Quality Management Plans

Groundwater quality management plans (GQMPs) for third-party group identified groundwater management areas (GMAs) would include the following:

- Identification of GMAs and constituents of concern based on available data from existing groundwater management programs, including but not limited to the State Water Resources Control Board's Groundwater Ambient Monitoring and Assessment, the U.S. Geological Survey, the DPH, the DPR, and the DWR.
- Prioritization of GMAs and constituents of concern for implementation of agricultural management practices based on available data, and also based on the risk of contamination due to soil type, known agricultural practices, crops grown, climate, proximity to wells, aquifer condition and uses, and other factors determined to be relevant and appropriate by the third party. Where an identified constituent of concern is a pesticide that is subject to the DPR's ground water protection program, the GQMP would defer to DPR's regulatory program for that pesticide and any requirements associated with the use of that pesticide.
- Identification of appropriate agricultural practices for high-priority constituents in high-priority GMAs.
- Describe how information regarding agricultural practices would be distributed to growers in high-priority areas. For example, such information would be prepared by the third parties for distribution by the county agricultural commissioner (CAC) offices at the time that growers file pesticide use reports, when they file an application for a private applicator's license, or when they obtain a restricted materials permit. When the information is distributed by the CAC or other identified entity, growers would sign a form acknowledging that they have received information regarding agricultural management practices for the protection of groundwater in the high-priority area, and that they will implement the practices to maximum extent practicable. Once executed, the CAC or other entity would then transmit completed forms back to the third party for assembly and annual reporting purposes.
- Include a tracking and reporting program that annually documents to the Central Valley Water Board implementation of agricultural management practices within the high-priority areas. Implementation of agricultural practices would be inferred by acknowledgement forms from the CACs office.
- The GQMP may include focused studies of selected agricultural management practices, constituents, or physical settings to inform refinement of GMA and constituent prioritization, or of practices that provide needed groundwater protection from degradation by constituents of concern. The results of focused studies would be documented in the annual report.
- The GQMP would not include or address issues related to groundwater supply, including issues regarding the volume of groundwater pumped or used by growers within a groundwater management area.

Attachment D

Local Groundwater Management Plan

In order to be substituted for GQMPs under Alternative 2, local groundwater management plans would be required to contain the following elements:

1. Program goals must be consistent with Basin Plan water quality objectives for groundwater.
2. Monitoring for groundwater quality.
3. Reporting of monitoring results in an aggregated manner.
4. Where necessary, recommended groundwater quality management practices.
5. Evaluation of effectiveness of existing groundwater management policies/practices.
6. Ability to amend the plan if objectives are not being met.

Attachment E

Minimum ILRP Application Requirements

Minimum required information for application for coverage under Alternatives 3, 4, and 5 would include:

- a. Name and contact information of owner/operator.
- b. Discharge location and operations.
- c. Receiving water information.
- d. Irrigation method(s).
- e. Site map.
- f. Parcel numbers, acreages, and crop types.
- g. Location of any potential conduits to groundwater (e.g., active, inactive, or abandoned wells; dry wells, recharge basins, or ponds, etc.).

Attachment F FWQMP Requirements

Alternatives 3, 4, and 5 would require that irrigated agricultural operations develop individual farm water quality management plans (FWQMPs). For guidance and consistency, the Central Valley Water Board would develop a standard FWQMP template, but it is expected that, at a minimum, plans would describe those practices needed or currently in use to achieve water quality protection. Growers would be encouraged to work with technical service organizations such as resource conservation districts and the University of California Cooperative Extension in the development of FWQMPs.

FWQMP content would at a minimum include 1) name and contact information of owner/operator; 2) description of operations including number of irrigated acres, crop types, and chemical/fertilizer application rates and practices; 3) maps showing the location of irrigated production areas, discharge points and named water bodies; 4) applicable information on water quality management practices used to achieve general ranch/farm management objectives and reduce or eliminate discharge of waste to ground and surface waters; 5) measures instituted to comply with California Code of Regulations, Title 3, Section 6609 requirements for wellhead protection (from pesticide contamination) along with methods for wellhead protection from fertilizer use; and 6) identification of any potential conduits to groundwater aquifers on the property (e.g. active, inactive, or abandoned wells; dry wells, recharge basins, or ponds) and steps taken, or to be taken, to ensure all identified potential conduits do not carry contamination to groundwater.