BEFORE THE

CALIFORNIA STATE WATER RESOURCES CONTROL BOARD

)

)

)

)

)

)

)

)

Board Meeting Item Four: Consideration of a Proposed Resolution to Adopt Amendments to the Water Quality Control Plan for the San Francisco Bay/Sacramento-San Joaquin Delta Estuary and Adopt the Final Substitute Environmental Document

JOE SERNA, JR.-CalEPA Building

COASTAL HEARING ROOM

1001 I STREET

SACRAMENTO, CALIFORNIA

Wednesday, December 12, 2018

9:42 A.M.

Volume 1

Reported by: Gigi Lastra

APPEARANCES

CALIFORNIA STATE WATER RESOURCES CONTROL BOARD

Division of Water Rights

Board Members Present:

Felicia Marcus, Chair

Tam M. Doduc, Member

Dorene D'Adamo, Member

E. Joaquin Esquivel, Member

Sean Maguire, Member

Jeanine Townsend, Clerk to the Board

STAFF PRESENT

Eileen Sobeck, Executive Director Jonathan Bishop, Chief Executive Director Eric Oppenheimer, Chief Deputy Director Andy Sawyer, Assistant Chief Counsel Phil Crader, Division of Water Rights Les Grober, Division of Water Rights Erin Foresman, Division of Water Rights Tina Cannon Leahy, Office of Chief Counsel Erin Mahaney, Office of Chief Counsel Yuri Won, Office of Chief Counsel Daniel Worth, Division of Water Rights Chris Carr, Division of Water Rights Yongxuan Gao, Division of Water Rights Andrew Hill, Division of Water Rights

Tim Nelson, Division of Water Rights

APPEARANCES (Cont.)

ALSO PRESENT:

PUBLIC COMMENTERS

Karla Nemeth, Department of Resources Peter Alexander Mike Petz, New Jerusalem Drainage District Michelle Leinfelder-Miles, Delta Crops Resource

Charlies Bonham, California Fish & Wildlife Department

Management Advisor, University of California Cooperative Extension

Dean Ruiz, Central Delta Water Agency and Wood Irrigation Company

John Herrick, South Delta Water Agency

Ronald Stork, Friends of the River

Morning Star Gali, Tribal Water Organizer for Save California Salmon

Regina Chicazola

Mariah Florendo, Save California Salmon

Robert Gore, Gualco Group

Bill Martin

Denise Louie

```
Sonia Diermayer, on her own behalf
Heinrich Albert
David Guy, Northern California Water
Kevin O'Brien, Downey Brand
 APPEARANCES (Cont.)
Noah Oppenheim, Pacific Coast Federation of Fishermen's
  Associations
Roger Mammon, West Delta Chapter of the California
  Striped Bass Association
James Cox, California Striped Bass Association
Tim Stroshane, Restore the Delta
Barbara Barrigan-Parilla, Restore the Delta
Tama Brisbane
Anthony Robinson, Jr., Fathers and Families of San
 Joaquin
Stephen Green, Save the American River Association
Tania Sole
Peter Drekmeier, Tuolumne River Trust
Jeralyn Moran, Unitarian Universalist Church of Palo Alto
Patrick Koegele, Tuolumne River Trust
John McManus, Golden Gate Salmon Association
Jennifer Pierre, State Water Contractors
Gloria Purcell
Jessie Raeder
```

Cindy Charles, Golden West Women Fly Fishers Darcie Luce, Friends of the San Francisco Estuary Andy Doudna, Northern California Guides and Sportsmen's Association Glenn Chadaris APPEARANCES (Cont.) Chris Shutes, California Sportfishing Protection Alliance Teresa Hardy, Sierra Club Michael Carlin, San Francisco Public Utilities Commission Art Godwin, Turlock Irrigation District Bill Paris, Modesto Irrigation District Gary Bobker, Bay Institute Kristin White, Bureau of Reclamation Maurice Hall, The Environmental Defense Fund Rachel Zwillinger, Defenders of Wildlife Brian Johnson, Trout Unlimited Brian Stranko, The Nature Conservancy Justin Fredrickson, California Farm Bureau Marie Logan, Earth Justice on behalf of San Francisco Bay Keeper Barry Nelson, Western Water Strategies John Rosenfield, Bay Institute Doug Obegi, Natural Resources Defense Council Ben Eichenberg, San Francisco Bay Keeper

```
Steve Rothert, American Rivers
Debbie Webster, Central Valley Clean Water Association
Deirdre DesJardin, California Water Research
```

INDEX

Continuation of Item 4 from the August 21-22, 2018 Board Meeting and Item 10 from the November 6-7, 2018 Board Meeting

- 13. Consideration of a proposed Resolution To adopt Amendments to the Water Quality Control Plan for the San Francisco Bay/ Sacramento-San Joaquin Delta Estuary and Adopt the Final Substitute Environmental Document
 - <u>Agenda Item</u> (updated from August 21-22-2018 and November 6-7, 2018 Board Meetings)
 - Change Sheet #3
 - <u>Response to Oral Comments received at August 21-22,</u> 2018 Board Meeting.

Note: Oral comments will be limited to the changes to the Proposed Final Plan Amendments contained in Change Sheet #3.

The Items listed below and denoted with an (*) were originally posted on the August 21-22, 2018 Board Meeting agenda

- *Agenda Item
- *Draft Resolution
- *Attachment 1: Draft CEQA Findings and Statement of Overriding Considerations
- <u>*Attachment 2: Draft Mitigation and Monitoring</u> <u>Plan</u>
- <u>*Draft Final Amendments & Substitute Environmental</u> Document
- *Written Comments (were due on July 27, 2018 by 12 noon)
- *Comment Summary & Responses
- *Change Sheet #1
- *Change Sheet #2

INDEX

	Page
Opening Remarks by Chair Marcus	9
Presentation by Charles Bonham and Karla Nemeth	25
Public Comments	85
Adjournment	343
Certificate of Reporter	
Certificate of Transcriber	

PROCEEDINGS 1 2 DECEMBER 12, 2018 9:42 a.m. CHAIR MARCUS: All right. Good morning. Can you 3 4 hear me? 5 UNIDENTIFIED MALE SPEAKER: Barely. 6 CHAIR MARCUS: Barely. That is, I'm told that's 7 a problem in this room, and that they're going to redo the So, we will, we'll do the best we can to speak 8 svstem. 9 into the microphones. My apologies for being in this room 10 where we are so far away from you. 11 We'd obviously prefer our own hearing room, but 12 we wanted to have a larger one for peoples' comfort. So, 13 you know, bear with us, waive at us periodically. If we 14 get too far away just, you know, do something so that I can 15 see that whoever's speaking can see that they need to speak 16 up. So we'll just do our best with it. 17 So, good morning. And to many of you, welcome back, and thank you for your continued interest in this 18 19 very important and challenging decision. 20 I'm Felicia Marcus, Chair of the State Water 21 Resources Control Board, and with me are my fellow board 22 members. 23 To my left, Board Member Dede D'Adamo, and to her 24 left our newest Board Member, Sean Maguire, welcome. Who 25 all new to this Board is not new to the subject matter, the

CALIFORNIA REPORTING, LLC

1 Board's work.

To my right, Board Member Tam Doduc, and to her
right, Board member Joaquin Esquivel.

We don't seem to need it yet. We may need it later. There's also overflow capacity and monitors and sound on the mezzanine, so that people should be able to follow the work of the proceedings today.

8 Before we get to the purpose of today's meeting 9 though, and, again, many of you have been with us many 10 times, but not all of you have as I scan the audience. The 11 emergency evacuation procedures for the building include 12 evacuating. When you hear an emergency sound, that's going 13 to mean either there's an emergency or there's a drill that 14 you should take quite seriously.

So, right now, take a look at the nearest exit to you, and if you hear one of those sounds, just proceed carefully with your friends and your stuff out and down the stairway. Folks will appear, or we will help you to a protected area if you're someone who needs assistance. And there are those areas on every single floor, so everyone should be fine.

Restrooms, for those who don't know, are to my left and down the hallway. You go to the end and then make a quick left. Also, please try to silence all of your potential noise-making devices, as a courtesy to everyone

CALIFORNIA REPORTING, LLC

1 else, so we can focus on what each other is saying.

And, also, when you come up to the microphone -and those are those two things, right? I'm looking at you. Those little ones. They don't have the puffs that ours do. Just make sure you also are speaking into the microphone, so that people on the webcast can hear you as well, because I know a lot of people are tuning in there.

8 Okay. Back to the reason we're all here. And 9 bear with me as I have to read some of the formal, the 10 formal things I have to read, since this is a ruling.

11 This is the second continuation of the meeting we started on August 21st and 22nd, 2018, to consider adopting 12 amendments to the Bay-Delta Water Quality Control Plan. 13 Those amendments update water quality objectives that 14 15 address flows in the lower San Joaquin River for fish and wildlife beneficial uses, and salinity levels in the 16 17 southern delta for agricultural uses, as well as programs 18 and implementation for both objectives.

At the same time we are considering adoption of the proposed final substitute environmental document, which is the environmental analysis that supports the proposed amendments. In the interest of brevity, when we refer to the substitute environmental document during this meeting, we will call it the "SED."

25

At the August meeting we opted to continue the

CALIFORNIA REPORTING, LLC

meeting to November 7th, in order to provide time for the 1 2 Board Members to reflect upon the public testimony that we heard, and also to provide additional time to parties who 3 were negotiating voluntary settlement agreements. 4 On November 7th we received a joint request from 5 Governor Brown and Governor-elect Newsom for one additional 6 7 month to see if those voluntary agreement discussions could conclude in a proposal that would be acceptable to the 8 Board. 9 After a joint presentation from the California 10 Department of Fish and Wildlife and the California 11 12 Department of Water Resources, we voted to grant that request and continue the meeting to today. 13 14 I'd like to take a moment to thank all of you for 15 your continued engagement. For some of you that engagement 16 has spanned many years. Others are newer to these issues, 17 but your participation is just a valuable. 18 For those that are newer to the State Board's 19 process, I realize that frank public discussions among the 20 Board Members can seem unusual. However, when we appear 21 before you and engage in conversation, you're actually 2.2 witnessing our only opportunity to discuss matters as a 23 group. 24 So, there can be a great deal of thinking out loud, as there was at our November 7th meeting, when we 25

CALIFORNIA REPORTING, LLC

agreed to postpone consideration of the action, as well as our earlier August meeting. And if you were here yesterday, you could see how we work through issues together after listening to folks.

5 For those who want resolution, the time that 6 we've taken can be frustrating, but it's actually been very 7 important. We're contemplating a significant policy 8 decision, and as I acknowledged in November, we've been 9 privileged to hear a lot of thoughtful discussion and a 10 healthy exchange of information.

11 Those who haven't been able to attend in person 12 and would like to benefit from the discussions and comments during previous meeting days can do so by accessing the 13 14 videos link on the home page of the State Water Board's web 15 Videos are listed by date, and if you have trouble site. finding them, our staff can provide you with the link. 16 And 17 just talk to Ms. Townsend (phonetic) and she will find you 18 someone to help. Ms. Townsend is right down there.

This meeting is being held in accordance with the public notice dated July 6, 2018, as revised on August 15th, 21 2018. That August 15th notice indicated that final action 22 by the Board on this item would be continued to a future 23 board meeting. As I've already mentioned, we hope that the 24 additional time would enable the parties involved in 25 discussions on voluntary agreements to reach consensus on

CALIFORNIA REPORTING, LLC

one or more proposals that meet the Board's requirements. The Board recognized, and still recognizes that voluntary agreements to improve ecological conditions can provide more durable solutions by bringing other tools to the table, such as habitat restoration of many kinds.

6 We look forward to hearing more about progress on 7 voluntary agreements today. And as I've noted before, and 8 as continues to be true, even if the Board should act 9 today, there's still good opportunity for voluntary 10 agreements to be incorporated in the future.

What the Board is considering today is a regulatory framework. Implementation of that framework would occur in the future through water right or water quality actions. A voluntary agreement could be one way to implement the proposal, and that's why we've made the ability to incorporate voluntary agreements an integral piece of the proposed framework.

18 Consideration of today's action also comes after 19 significant public engagement, including multiple 20 opportunities for written and oral comments. These included five earlier days of public hearing, and six-month 21 2.2 written comment period on the draft plan amendments and 23 draft recirculated SED, and two days of oral comments and a three-week written comment period on changes to the draft 24 25 plan amendments, as reflected in the proposed final plan

1 amendments that we made available when the July 6th notice
2 was released.

Since today is a continuation of the previous board meeting days, it will not be helpful to repeat previous comments or to make new comments on the prior documents. We're not accepting further written comments, and the oral comment period on the proposed final amendments closed at the end of the August 22nd, 2018 meeting day.

However, we did make some changes to the plan amendments in response to the oral comments that we received on August 21st and 22nd. Those changes were posted to our web site on October 25th, 2018, as change sheet number three, together with a response to oral comment document.

16 Notice was provided through Lyris, which is our 17 listserv. In addition, there are copies of change sheet 18 number three in the back of the room. Since we've 19 previously discussed the proposed final plan amendments and 20 responded to the oral comments that were received, please 21 focus your comments today on the changes reflected in 2.2 change sheet number three, or anything else that comes up 23 earlier in this meeting.

Following oral comment, we will certainly have discussion amongst the Board Members, and then we'll

CALIFORNIA REPORTING, LLC

1 consider taking final action on the proposed amendments and 2 SED, and any other matters that we choose to raise, 3 consider. We want all participants that wish to provide 4 oral comments on the changes we made to the document since 5 our August 22nd meeting to have the opportunity to do so, or 6 to comment on anything we ask you to comment on.

Since we have a lot of people here today, and it's in all our interests that the meeting be productive, efficient and fair, I'm going to start by limiting oral comments to three minutes per speaker, and may adjust that as we go, depending on how many people wish to speak. However, we will take elected officials who wish to speak first, as is customary, unless they choose to go later.

There will be no sworn testimony or crossexamination of participants, and the State Board and its staff may ask clarifying questions that do not come out of the speaker's time.

18 I mentioned the -- here we go. Please be -- I
19 did that already. Sorry.

If you intend to speak, please fill out a blue speaker card and give it to the clerk, Ms. Townsend, to my right, located in the front of the room, as early in the day as possible, like now would be great, so that we can adjust the schedule as necessary to hear from the people that wish to be heard one way or the other.

A lot of you have traveled here to join us and have long trips home, so we'll try to accommodate you. If you need to leave early, unless everybody marks they need to leave early, but I think we've been able to accommodate people adequately in the past. It's just important that you give, on the card you mark when you need to leave, so that we can try and adjust the order.

8 I'm going to take them otherwise roughly in the 9 order received, which should help you have a sense of when 10 you may be called. But I'm also going to call, first call 11 people sort of five cards ahead, so that those who are in 12 the lobby, if we have any, have a chance to get here to 13 speak on time.

If the room does get full, then it would really be considerate to move into the lobby when you finish speaking, to allow others to move into the room.

17 I've spoken about the water fix with regard to 18 this meeting before at the earlier one, so I'll simply just 19 say today that that is a separate proceeding, and one in which we act as judges, as opposed to rule makers, so 20 21 different rules apply. The substantive issues related to 2.2 water fix are not related to consideration of these 23 proposed amendments and are not appropriate topics of discussion at this meeting, because it has not been duly 24 25 noticed as a water fix hearing.

1 As this is a continuation of the August meeting, 2 we're going to have a short staff presentation before the 3 public comments. As many of you recall, staff provided a pretty comprehensive presentation when this meeting began 4 5 on August 21st. That presentation described the Bay-Delta Water Quality Control Plan in detail, as well as the 6 7 proposed revisions before us, why they are necessary, and the environmental, economic and other effects of the 8 9 project.

10 In addition, the previous presentation summarized 11 the past opportunities for public comment, and the comments 12 received in the most recent revisions to the proposed plan The full staff presentation can be watched on 13 amendments. 14 the video for that board meeting, and a copy of the 15 PowerPoint presentation is posted at the Board's web site 16 for the lower San Joaquin River and southern delta, Bay-17 Delta Plan update.

18 We want to be able to get to public comment, as 19 well as our presentation following the staff presentation 20 as quickly as possible. So, the staff presentation's going 21 to be fairly brief and try to just summarize, concentrate 2.2 on summarizing the process to date, reviewing the 23 amendments and providing the staff recommendation. 24 Next, we'll have a presentation from the 25 Department of Water Resources and Fish and Wildlife on the

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

18

status of voluntary settlements, which we're very eager to hear about, which I know folks have spent an awful lot of time on and will be a very important part of our meeting today.

5 When we get to public comment, I'm going to, as I 6 said, I'll call you in the order that you give you blue 7 cards, unless I change the order for people who need to 8 leave early. When you come to the podium please state your 9 name slowly and identify the organization that you 10 represent, if any, for the record.

And, also, periodically throughout the day, I may give opportunities for those who simply want to go on record as agreeing with the previous speaker, to line up and so say briefly, so that they can be recorded and recognized, but also get home or back to work sooner, just as a courtesy to them.

After public comment the Board Members will discuss any motion on the proposal further with each other and will consider what to do, or any other motions. We may also take breaks to allow staff to develop language, depending upon the nature of our discussion and the ideas presented today.

23 So that's how this meeting will be handled 24 procedurally. But before we begin I'd like to repeat just 25 a bit of what I said at the last meeting, because I think

CALIFORNIA REPORTING, LLC

1 it's important to take a step back and explain why we are 2 here today to anyone coming in new. What brought us to 3 this point, acknowledge the concerns, the fears, the hopes 4 and frustrations that are being expressed across a broad 5 spectrum of people about whether what is proposed goes too 6 far or does not go far enough, or whether there's a better 7 way.

If this were an easy decision, it wouldn't have 8 9 taken years of analysis, reflection and public engagement, 10 punctuated, I will remind people, by a few years of the 11 worst drought in modern history that preoccupied all of it. 12 But this is not easy. This is one of the hardest decisions that the Board has had to make and always is. 13 It has been 14 each time the Board has considered an update to the plan 15 over the decades.

To say that this should be AN easy one way or another is to ignore the legitimate concerns on all sides that have brought us to this point. This is simply a hard decision because it's about competing social goods and needs, not about right and wrong. It's about finding a balance, not finding absolute winners or losers.

The delta water shed's important to all of us, ecologically, agriculturally, recreationally, municipally, commercially, culturally and emotionally, too, it appears. That's why we're here. But science shows that the delta's

CALIFORNIA REPORTING, LLC

been out of balance for far too long, and it's in an ecological crisis, in part, in large part, because of the extent to which we've diverted water out of its rivers, no matter how well intended.

Addressing this crisis means moving to a new way of managing water that maximizes benefits for the ecosystem, for farms and for communities, in order to meet our multiple societal interests. That's what we're called upon to do, not to pick one at the exclusion of others, but to try to achieve that elusive balance that does the best we can for as many interests as we can.

12 If we're going to achieve this goal, then we need 13 to be creative and open to collaboration, new partnerships 14 and new approaches, so long as they're sincere, robust and 15 transparent. That challenge may be even harder than the 16 science.

So, what would a decision today mean? It'd be a first step, but an important one in getting the delta ecosystem on a path to recovery, but it'd still be just a beginning. Today we're considering a regulatory framework, but implementation will take a subsequent water right or water quality action.

23 Significantly, the proposed framework is also
24 intentionally designed to provide many opportunities during
25 implementation to refine the action and reward those who

CALIFORNIA REPORTING, LLC

work together. It has a flow range for sharing -- this is for the lower San Joaquin, which is what we are considering today officially -- for sharing the three tributaries we're addressing today, starting at leaving 40-percent in-stream for critical months of the year. That amount can be managed as a block of water to optimize its utility for fish and wildlife and water users.

8 If adding the habitat restoration and other human 9 management efforts we cannot order in a regulatory 10 proceeding, the proposal allows us, and on its own, to cut 11 that amount as low as 30-percent, meaning water users could 12 still divert up to 70-percent of the flow.

The goal is to encourage engagement and active management for people and for fish and wildlife, which is something to incentivize and reward. We can't go on fighting year after year over a static plan on paper that sets rules by calendar, and then walk away for another 10 or 20 years.

We need to have a new framework that supports and encourages constant engagement, embraces newer tools and technology, and promotes transparency and rewards collaboration.

23 What's often lost in the discussion over the 24 proposal before us is that it already represents a 25 compromise. It may be hard to hear for some, but the delta

CALIFORNIA REPORTING, LLC

1 reform act of '09 required the Board to conduct a public 2 process to identify the flows that would be necessary in 3 the delta ecosystem if fishery protection was the sole 4 purpose for which the waters were used.

5 That report was not designed to do the kinds of 6 balancing that the State Water Board does, but it was meant 7 to help inform what is needed. That report found that if 8 meeting public trust uses were the only consideration, then 9 impaired San Joaquin River inflow from February through 10 June should be 60-percent.

As I stated, the delta flow criteria report only represents one of many factors that we need to balance. In considering potential changes to the Bay-Delta objectives, we must take into account past, present and probable future beneficial uses of water, economics and other considerations. All of that adds to the complexity of the task and is part of what makes it so challenging.

18 In the process we've undertaken we've heard 19 heartfelt concerns about the potential impacts of these 20 changes on the individual people, farms, businesses and 21 communities of California.

We've heard equally heartfelt concerns about the potential impacts of not acting on the rivers and the delta, on fisheries, on Native American lifeways, on the livelihoods of fishermen and fisherwomen, on our

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

23

1 recreational economy.

2 In addition, failing to act is not without 3 consequence. Our laws require the protection of our public 4 trust resources and a continuing decline of native fish and 5 wildlife species could lead to draconian regulatory restrictions on water diversions to prevent extinctions. 6 7 In addition, many of us are driven by a desire for thoughtful and purposeful action, instead of just reaction. 8 9 All of these concerns and considerations are valid and show 10 why this is so hard, and we're going to hear more of that 11 today and listen with open ears. 12 As I've said in the past, reaching a successful outcome requires a sturdy constitution and a healthy dose 13 14 of empathy for people and for nature, as well as the 15 determination and creativity to craft solutions. And that's the focus we need to keep as we move forward. 16 17 I really look forward to hearing your thoughts, 18 and I especially look forward to hearing from our 19 colleagues from the Natural Resources Agency on where they 20 believe they've gotten, and where they think we ought to 21 qo. 2.2 Now, before I turn to staff for the initial 23 presentation, I'd like to turn to my colleagues, if they 24 want to make any opening statements. 25 Any opening?

1 MS. D'ADAMO: I don't have an opening statement, 2 but I do have a guestion. 3 CHAIR MARCUS: Sure. 4 MS. D'ADAMO: We have some documents here that I 5 believe resources will be going over. Do others have those documents? Are they available to the public? 6 7 (Pause.) CHAIR MARCUS: Is it on? 8 9 It is now. 10 MS. D'ADAMO: Thank you. 11 MR. BONHAM: Good morning. My name is Chuck 12 Bonham. I'm the Director of the California Department of 13 Fish and Wildlife. I believe that package is or will soon be available on-line. 14 15 CHAIR MARCUS: Okay. 16 MR. BONHAM: And our presentation will summarize 17 the information you have in that packet. 18 MS. D'ADAMO: Thank you. CHAIR MARCUS: Good. I look forward to that. 19 I'm sorry. For those who would like 20 MS. DODUC: 21 to see that package on-line, it will be available on our 2.2 web site on -- I mean, where on-line? 23 MR. BONHAM: I'll have the answer to that in a few minutes when the director of water resources and I 24 25 appear in front of you.

CALIFORNIA REPORTING, LLC

2

1

MS. DODUC: All right.

CHAIR MARCUS: Terrific. Thanks.

3 MR. BONHAM: Note to staff, please send me the 4 answer to that question.

5 CHAIR MARCUS: Great. Good question. Anything6 else before we start just jump right into it.

And, again, a reminder to fill out the blue cards
and give them to Ms. Townsend, so we can figure out how to
manage the day best and most fairly for everyone.

Okay. Now I'm too close. Sorry. I'm doing the popping? I hate popping. I'm sorry. Sorry about that. That's why they usually mike me with the thing over my ear, because it like, that takes all of that away from me, but it doesn't work in this room.

15

All right. To staff.

MS. FORESMAN: Good morning, Chair Marcus. Good 16 morning State Water Board Members, and welcome Board Member 17 18 Maguire. My name's Erin Foresman. I'm with the Division 19 of Water Rights, and we're returning here today to continue an agenda item that began on August 21st regarding the Bay-20 Delta -- it says it's on. Okay. Okay -- regarding the 21 2.2 Bay-Delta Water Quality Control Plan Update and the 23 proposed final substitute environmental document. 24 The purpose of this agenda item is for the State 25 Water Board to consider public comments on recent revisions

CALIFORNIA REPORTING, LLC

1 to the plan amendments, adoption of the final SED, and 2 adoption of the plan amendments as revised. These are the 3 items we'll go over on today's presentation.

I'll provide a review of the Bay-Delta Plan and the process to update it. We'll review the proposed plan amendments, we'll discuss comments and plan amendment revisions. We'll provide a staff recommendation and discuss voluntary agreements and next steps.

9 So, the action in front of the Board today is to 10 consider proposed changes to the Bay-Delta Water Quality 11 Control Plan. We call those proposed changes "the plan 12 amendments." The Bay-Delta Water Quality Control Plan, or 13 the Bay-Delta Plan for short, establishes beneficial uses 14 and water quality objectives for the reasonable protection 15 of those beneficial uses.

16 It also includes a framework for implementation. 17 We call that "the program of implementation." And it 18 outlines a general strategy and general actions that are 19 needed to achieve the water quality objectives and thereby 20 provide reasonable protection for those beneficial uses.

It is, however, not self-implementing. That requires a follow-up step. The next step in the process is for the State Water Board to require specific actions to achieve those water quality objectives. That occurs in a phase called, "implementation." Implementation occurs

CALIFORNIA REPORTING, LLC

1 through water rights proceedings, water quality permits and 2 certifications and water quality regulations. That happens 3 in the future.

In today's action the Board is considering whether the plan amendments set the water quality objectives in the right place to provide reasonable protection of beneficial uses.

8 The proposed Bay-Delta Plan amendments include 9 new and revised flow objectives for the lower San Joaquin 10 River and three of its salmon bearing tributaries, the 11 Stanislaus, Tuolumne and Merced Rivers, for the reasonable 12 protection of fish and wildlife beneficial uses.

13 The plan amendments include revisions to the 14 southern delta salinity objective for the reasonable 15 protection of agricultural beneficial uses.

16 The lower San Joaquin River plan amendments 17 include narrative and numeric flow objectives that apply 18 from February to June. The narrative objective requires 19 maintaining inflow conditions from the San Joaquin River 20 watershed to the delta at Vernalis, sufficient to support and maintain the natural production of viable native San 21 2.2 Joaquin River fish populations migrating through the delta. 23 The numeric tributary objective requires 40percent of unimpaired flow within an adaptive range of 30-24 25 to 50-percent of unimpaired flow on the Stanislaus,

Tuolumne and Merced Rivers. It also has a base-flow objective on the lower San Joaquin River at Vernalis of 1,000 cubic feet per second within an adaptive range of 800 to 1,200 cubic feet per second.

5 The plan amendments include a program of 6 implementation which outlines a flexible strategy for 7 achieving the water quality objectives. This strategy 8 allows the percent of unimpaired flow objective to be used 9 as a water budget, or as a block of water, to achieve the 10 best biological outcomes with the amount of water available 11 in the water budget.

The southern delta salinity plan amendments include revisions to the existing water quality objectives in the water quality control plan, and they include changes to the compliance locations. The proposed objective is 1.0 decisiemens per meter electrical conductivity year-round.

The revisions also include one compliance point at Vernalis, and then three compliance segments. The lower San Joaquin River from Vernalis to Brant Bridge, Old River from the lower San Joaquin River over to West Canal. This is inclusive of Grant Line Canal, and Middle River from Old River to Victoria Canal.

The program of implementation continues to require that the Bureau of Reclamation meet 0.7 decisiemens per meter at Vernalis. This is the requirement in their

CALIFORNIA REPORTING, LLC

current water operations -- excuse me, permit. 1 2 So, this slide summarizes the recent 3 opportunities for public comments on the SED and on the plan amendments. The first bar represents the six-month 4 comment period that was open from September 15th, 2016 to 5 March 17th, 2017. During this comment period this was the 6 7 primary time for members of the public to submit written comments on the environmental analysis and the SED, and on 8 9 the proposed plan amendments. There were oral and written comments submitted 10 during this time period, and in 2018 on July 6th, State 11 12 Water Board staff released a proposed final SED that contains a response to comments that were received in the 13 14 prior comment period. At that time, we also released a set 15 of narrow revisions to the plan amendments that were made 16 in response to comments and we opened a three-week comment 17 period for written comments on those revisions to the plan 18 amendments. On August 21st, we heard oral comments on those 19 20 revised plan amendments. And after hearing those oral comments we made a second set of revisions to the plan 21

21 comments we made a second set of revisions to the plan 22 amendments that were released on October 25th. Those are 23 contained in change sheet number three. And today we will 24 hear after these presentations, oral comments on the second 25 set of revisions to the plan amendments.

So, after the reviewing the oral comments, we heard many people come to the State Water Board on August 21st and 22nd, and heard lots of different viewpoints. Many people made statements in opposition to the plan amendments, many in support.

In general, the issues and concerns raised were the same issues and concerns that were raised in prior comment periods and are fully responded to in the proposed final SED response to comments.

In an effort to continue to inform the public about the plan amendments, State Water Board staff issued a response to oral comments on October 25th that addresses key issues that were raised on August 21st and 22nd and in prior comment periods.

15 These issues are regarding the strength of 16 science supporting the plan amendments, proposed 17 alternatives to the lower San Joaquin River plan 18 amendments, the role and composition of the STM working group, the Stanislaus, Tuolumne and the Merced working 19 20 group, State Water Board Authority regarding carryover 21 storage and other requirements, and compliance issues 2.2 regarding salinity in the southern delta and discharges 23 from publicly owned treatment works.

As a result of the August oral comments we made the second set of revisions and we released them on October

CALIFORNIA REPORTING, LLC

1 25th. They're fully described in change sheet three, which 2 we, I think, have several copies of, available in the back 3 of the room today, but it's also been posted to our web 4 site since October 25th.

5 This slide reviews two of the areas where we made 6 changes. All changes were made in the program of 7 implementation, either for the lower San Joaquin River flow 8 objectives or for the salinity objectives. Changes were 9 made to the section titled, "Stanislaus, Tuolumne, Merced 10 working group."

11 These changes make it clear that non-governmental 12 organizations can be considered as an entity that has appropriate expertise for inclusion into the STM working 13 14 group. They make a commitment that the executive director 15 will strive to achieve a balanced membership, so that no one single interest constitutes a majority of the group. 16 17 And changes make it clear that the role of the STM working 18 group is advisory.

19 That the STM working group does not have 20 authority to make water diversion decisions, release 21 decisions, or any decisions about dam operations.

Another set of revisions was made to annual adaptive operations plan section in the program of implementation, and these changes make it clear that responsibility for drafting and submitting the annual

CALIFORNIA REPORTING, LLC

adaptive operations plans will be determined during
 implementation through water rights proceedings, water
 quality proceedings or water quality regulation.

They also make it clear that the annual adaptive operations plans will be provided to the STM working group for review and for recommendations to the executive director.

8 I find it very useful to have a visual aid when 9 thinking about the annual adaptive operations plans, and 10 this is an image of the Merced River just below Crocker 11 Huffman Dam, at a flow level of approximately 1,200 cfs.

The vision for adaptive annual operations plans is to identify a flow schedule that activates and sustains ecological functions using the water budget provided by the percent of unimpaired flow objective to achieve the best biological outcome with the water available in the budget.

The flow in this image, 1,200 cfs, is a flow value that can be regularly achieved in the 40-percent of unimpaired flow alternative, especially when using adaptive methods, such as flow shaping. The bank flow value in this section of Merced River is approximately 1,000 cfs. It's more common for flows to be around 200 cfs in this section. At 1,200 cfs, we start to activate -- or the

24 river starts to activate flood plain. In this image you
25 can see habitat complexity along the river edges, and

1 shallow, high-velocity, cold-water habitat that favors the 2 salmonids over predator species in this segment of the 3 river. This flow value activates flood plain, maintains a connection between the flood plain and active river 4 5 channel. This flow level can propagate favorable temperature conditions downstream, which promotes survival 6 7 of native fish species and suppresses habitat use and activity of non-native predator fish. 8

9 The annual adaptive operations plans will outline 10 the yearly strategy for using the water budget in the best 11 way we can to achieve the best biological outcome. And 12 overall, the lower San Joaquin River plan amendments 13 provide this water budget and a flexible implementation 14 program that can be used to produce the best biological 15 outcome with the water budget available.

With the recent revisions to the proposed plan amendments, the response to oral comments and the record to date, we respectfully recommend that the State Water Board adopt the final SED and the proposed plan amendments as revised.

If the State Water Board decides to adopt the plan amendments and final SED, we recommend inserting this bold and underlined language on this slide, so that it -into the resolution, so that it recognizes there are no new, significant impacts as a result of the change sheets.

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

34

We also want to make it very clear that voluntary agreements remain to be encouraged and can be considered even after adoption. Again, they can provide broader and more timely benefits at a lower water cost, and they can be accommodated through adaptive implementation or a subsequent plan amendment.

So, briefly, I'll cover the next steps. After the Board considers adoption, if the Board approves, the plan will be submitted to the Office of Administrative Law. After OAL approval, the State Water Board will file a notice of determination, submit the plan to the U.S. EPA for review, and then begin the process to implement the plan amendments.

And that's the end of the presentation.

14

15 CHAIR MARCUS: Thank you for that summary. I 16 know you could have done a much longer presentation, I 17 think. My apologies to people who haven't been involved in 18 this process as intensively up to our armpits as others, 19 but I think it's courtesy in terms of what we're called 20 upon to do today and all the people coming.

21 So, I don't want to say I guarantee it, but I 22 pretty much guarantee you're going to get questions 23 throughout the course of the day.

MS. FORESMAN: Absolutely. Questions arewelcome. We're ready to answer.

1 CHAIR MARCUS: Thank you very much. 2 Now I want to -- thank you about that. I'm 3 sorry. I didn't name all the staff. I hope that's okay 4 with you guys. I didn't name you all. I should have done 5 that as I went through. I'm going to move now to the Department of Water 6 7 Resources and Fish and Wildlife to give us an update on the voluntary settlements, since I understand you've been 8 9 working round the clock on this, so. 10 Okay, no -- my God. Yeah. All right. So, 11 apologies. We have to do sort of this weird, tippy-toe 12 thing to see you. 13 MR. BONHAM: It's an awkward -- you can see right 14 up our noses. 15 CHAIR MARCUS: This is -- no. This is absolutely the -- you have the room of requirements. This is the room 16 17 of inconvenience, inconvenient logistics. 18 UNIDENTIFIED FEMALE SPEAKER: (Indiscernible.) 19 CHAIR MARCUS: Right. And if someone can get us 20 copies of this presentation, I think that might be helpful 21 for the course of the day. 2.2 UNIDENTIFIED FEMALE SPEAKER: Okay. 23 CHAIR MARCUS: You have it on the -- I know. Ι 24 want paper. I apologize. Sorry, Al. 25 Good morning.

CALIFORNIA REPORTING, LLC

1 MR. BONHAM: Good morning. Just one second to 2 get situated. 3 CHAIR MARCUS: Take your time. It's important. (Pause.) 4 5 MR. BONHAM: Deep breath. Good morning. My name is Chuck Bonham. I'm the Director of the California 6 7 Department of Fish and Wildlife. Welcome to our newest board member. 8 9 To fulfill my commitment from a moment ago, I think over the course of our presentation the information 10 11 packet you have will be available on the Department of 12 Water Resources web site. I trust its technology division 13 to feature it prominently, so users can find it quickly. 14 We will also partner with your technology staff 15 to make sure by the end of the day, if possible, we can get 16 it on your dedicated web site for --17 CHAIR MARCUS: That's a great idea. Great idea. Thank you. 18 19 MR. BONHAM: So, with that, I'd just say, I'm 20 tired. It's been a long 30 days. I would thank you for 21 those 30 days. I would again acknowledge Governor Brown 2.2 and Governor-elect Newsom's leadership in suggesting and 23 asking we take 30 days to stay at it. We have done a lot in those 30 days, and I think what you will see in our 24 25 presentation is a description of a pretty amazing scope,

CALIFORNIA REPORTING, LLC

scale and partnership that could change how we treat these 1 2 issues in California going forward. With that, I would ask Director Nemeth to introduce herself for remarks, and then 3 4 we will go through a PowerPoint and alternate kind of taking leads as we go slide by slide or bullet by bullet. 5 CHAIR MARCUS: Great. 6 7 MS. NEMETH: Thank you. 8 CHAIR MARCUS: Thank you. 9 MS. NEMETH: Good morning. I'm Karla Nemeth, the 10 Director of the Department of Water Resources. And I also 11 thank you for the extension in time. You know, what's the 12 adage, be careful what you wish for. 13 So, it has been a very active 30 days, but I 14 would also like to emphasize that while some parties have

15 been at it for a long time, these issues are complex, and 16 in many ways the collaboration is just beginning. And we 17 would anticipate much more of that moving forward.

18 I'm really excited to be here because of the 19 concepts that we're going to be able to present around what 20 a comprehensive settlement looks like. And as you'll 21 recall, back when Governor Brown directed Director Bonham 2.2 and I to start working on this, this was September of 2016. 23 It's -- the watershed and its complexities can be 24 overwhelming. And we spent an intense amount of time 25 organizing ourselves and working with water users and

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 environmental interests to establish discussions in the 2 tributaries, always knowing that we needed to have an 3 important discussion about how those tributaries connect to 4 the estuary in the delta.

5 And it's my view that it's that linkage that 6 makes this a very compelling and important package for how 7 we approach the badly needed improvements to the ecosystem, 8 the delta and its watersheds.

With that, Director, we can get into it.

10MR. BONHAM: Yes. Let her rip here. So, it will11take me a second to make sure -- there we go.

9

21

Let me start with the first bullet. We need a system-wide perspective. It's unwise to think about any individual piece across the mammoth puzzle of our Central Valley as it relates to our water supply reliability needs and our ecosystem protection and restoration needs.

We stand today as two directors in support of the idea of comprehensiveness and integration across the entire system to get where we need to go to honor our California values.

Any thoughts on the next bullet?

MS. NEMETH: As we've all acknowledged, one of the benefits of pursuing voluntary agreements is they can become effective immediately. And part of our package today will describe actions that could even be implemented

CALIFORNIA REPORTING, LLC

1 as early as next year.

2 And that's exciting for a number of reasons, not 3 the least of which, I believe, it fosters an ability of 4 can-do spirit to get folks working right away on 5 implementing these kinds of projects. We're going to need to do a lot more of it, and we're going to need each other 6 7 to get those kinds of projects done. So, the importance of the immediacy that 8 9 voluntary agreements bring, in my view, really can't be overstated in terms of the environmental benefits, but also 10 11 the people benefits of getting people working together 12 immediately. 13 So the next bullet speaks for MR. BONHAM: 14 itself. I hope most of us always pick collaboration over 15 conflict. And in my view, collaboration honors the spirit that some have said, the west is the native home of hope. 16 17 And it's that optimism in which we present this overview 18 today. I also would submit that collaboration is the 19 20 pathway to improvements immediately. The ability to work 21 together produces the fast track for getting stuff done on 2.2 the ground. And a vast majority of us believe we need to 23 get things done yesterday, not down the line after more 24 courtroom experiences. 25 MS. NEMETH: And for the next bullet, I know

CALIFORNIA REPORTING, LLC

you've heard Director Bonham speak before you in the past about the ecological function of flows, and that really turns on the integration of both flow and non-flow measures.

5 So, the package you will hear about from us today 6 include significant flow contributions that are aligned in 7 time with important habitat restoration actions and other 8 non-flow measures that would be part of the entire package.

9 And it's through the integration of those 10 measures that at some future date, because we are -- we do 11 have more work to do on the proposal in front of you, where 12 we will be coming back to you to discuss the ways in which 13 we believe the package under consideration as a voluntary 14 settlement, or under continued development as a voluntary 15 settlement, is comparable or better in benefits that could 16 be accrued by the approach that's available to the Water 17 Resources Control Board.

18 MR. BONHAM: The next bullet you see, again, the 19 repetition of a core value system-wide. And here I've 20 spent a lot of time thinking and listening to inputs from 21 my friends in the water-user community, my colleagues in 2.2 the conservation community, about the desperate need for a 23 different type of governance approach, which, personally, I see reflected in some of the themes in your documents 24 25 today, as well as this idea of moving us off of combat

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

science towards shared science work product that really centers in on testable hypotheses. Let's do something. Let's have a, it's okay to risk failure approach on testing ideas, monitor and adapt. So, you'll see that theme throughout our presentation.

And lastly, I'll turn the final bullet here back7 to my colleague.

8 MS. NEMETH: And, of course, what makes all this 9 work is a certainty that these actions can actually occur, 10 and funding is the eternal piece of that certainly that 11 we're all seeking.

The proposal we're bringing before you today has significant funding both by the water-user community and the State of California in ways that I think are novel to how we provide resources to help the delta and its watersheds.

17 MR. BONHAM: That's the place we call home. We 18 each love it for many reasons that are the same. Often we 19 have different reasons why we love this place. But in my 20 view, there's no other place on the planet like California. We're blessed with natural wealth and an amazing 21 2.2 population, the cutting edge of technology information, 23 innovation. Incredibly high amounts of biodiversity, and a resilient set of citizens. 24 25 So we'd like to take you on a tour across our

CALIFORNIA REPORTING, LLC

work and the product from the last 30 days. Let's start in the south. And here I want to pause for a moment and be crystal clear. Despite a lot of hard work, we do not have voluntary settlement agreements to present to you in the Stanislaus River, nor do we have voluntary settlement agreements to present to you in the Merced River.

7 My emphasis right now, however, is on the 8 Tuolumne River. It's an amazing place. Let me quickly 9 cover habitat, flow and funding, which is the template 10 you'll see for each of the watersheds we want to tour with 11 you.

Habitat, this has been a hard discussion. My department is in a very good place with the City and County of San Francisco, the Public Utility Commission, San Francisco, Modesto Irrigation District and Turlock Irrigation District. It hasn't been easy. It's involved a lot of hard work, but it's happened at a frenetic pace in good faith with a lot of compromise in both directions.

A component of this work will place a premium on habitat restoration. You may know that the districts are pursuing a new license for their federally -- Federal Energy Regulatory Commission licensed hydroelectric facilities. I will refer that -- to that as the amended final license application. Within that I think you'll find some very interesting features. There's a commitment to

CALIFORNIA REPORTING, LLC

1 habitat restoration. There's a commitment across really 2 important activities, producing habitat complexity, 3 ensuring riparian conditions, managing for the needs of the 4 lifecycle of the fish in that river.

5 But I'd also submit that the districts and the City and County of San Francisco are doing something very 6 7 unique with a commitment for reliable funding. What you'll find in this approach is a conservation fund established, I 8 9 believe the value of it is about \$38,000,000, which will be 10 used in a smart, targeted manner through a collaborative 11 effort to emphasize bringing onboard more flood plain 12 through restoration of that type of habitat, as well as in-13 river rearing habitat in the Tuolumne.

And from that platform of habitat work, I would also say that we have an integration with a smart and productive flow regime. Let me describe that for a moment.

17 The districts have submitted to FERC in that 18 AFLA, I realize that's a lot of acronyms, a robust flow 19 schedule. It covers functional flow releases across these 20 lifecycle needs. When you look in it you'll see, flow 21 releases for fall-run Chinook spawning, fall-run Chinook 2.2 fry rearing, fall-run Chinook juvenile rearing. You'll see 23 a flow schedule for out migration and O.mykiss spawning and egg incubation. You'll see flow schedule components that 24 25 relate to Chinook out migration, O.mykiss adult rearing.

CALIFORNIA REPORTING, LLC

1 You'll see flushing flows, you'll see gravel mobilization 2 releases.

3 So, in our voluntary settlement agreement 4 discussion, that has become our construct for a base flow, 5 if you will. From there we've engaged in a very robust back and forth, and we've made important surgical tweaks to 6 7 that flow schedule. Primarily, if you look at this information you'll see the districts had proposed from 8 9 about river mile 26 down to the confluence during dry and 10 critical years a release of 75 cfs.

11 Through our discussions this package will allow 12 us to increase that number to 125 cfs in dry and critical 13 years, from roughly the beginning of June through October. 14 That's an important improvement of the base-flow construct 15 for really important water year types, dry and critical, 16 for almost 30 miles of river down to the confluence.

You see, also, a suggested change up at the top of the system corresponding to releases in the 300, 350 cfs range. That serves as our construct as a base flow. From there, on top of that base flow, the voluntary settlement agreement approach and package we've discussed to date includes this feature.

Our department makes a scientific judgment that the most important missing habitat type in these streams is the flood plain habitat type. As you know, historically,

CALIFORNIA REPORTING, LLC

our robust salmon populations when they were swimming downstream accessed the flood plain, where they found more food. They could grow bigger. And as they went out to the ocean bigger, the chances were greater more of those fish would come back to complete their lifecycle.

6 We've largely lost that habitat type. So for our 7 department a theme throughout these voluntary settlement 8 agreements is an emphasis on creating additional flood 9 plain habitat and inundating it with an appropriate flow 10 curve.

So, in the Tuolumne, we anticipate bringing onboard approximately 80 new acres of flood plain habitat, and at least 35 acres of in-stream rearing habitat. And on that flood plain habitat putting this pulse on top of it in the spring.

In wet years for 20 days there will be a release of 2,750 cfs. In above normal, there will be a release in the spring for 20 days of that same magnitude. In belownormal years, for 19 days of that same magnitude. In dry years, 14 days, same magnitude. Critical years, nine days, same magnitude.

To translate that for volume sense, just to give you a rough approximation, that would mean in addition to the flow schedule that creates the base, which is an improvement upon existing, you would also see a volume in

CALIFORNIA REPORTING, LLC

wet years of about 99,000-acre feet. In above-normal years, about 89,000-acre feet. Below normal, about 70,000acre feet. Dry -- excuse me. Wet and above normal is each the 99,000. Below normal is the 89,000. Dry is 70,000, and critical is about 45,000. Think about that for a minute.

If my memory's right, over in the parallel FERC proceeding, the conservation community I believe suggested that in critical and dry years what the district should do was about 35,000-acre feet of a spring block of water. And l believe what we've created in this voluntary settlement agreement approach is a dry-year block of about 70,000-acre feet, and a critical year of about 45,000-acre feet.

Also, you'll find in the settlement agreement on the Tuolumne what I will call an "off ramp." Here's why that's important. We've taken a look at the historical record, and when you speak to San Francisco their historical record goes way back on this system.

To understand what happens when you have a period of successive dry and critical years, and how you manage that. I believe the Board, Board staff understand the importances of strategies when we have consecutive dry and critical years.

24 So what you'll see in our settlement approach is 25 a very detailed way to understand in those future events,

CALIFORNIA REPORTING, LLC

1 if we get successive dry and critical years, how we'll be 2 reducing or have no flood-plain pulse even though we may 3 still contain in the base schedule certain out-migration 4 pulses. And I think that's a fair and equitable approach 5 to managing shortages in the future.

One more area and I'll stop and move on to the 6 7 next watershed. We've talked about a lot of additional things. One thing we will be doing through our settlement 8 9 effort is really focusing on predator suppression and 10 control. Together the districts and the city and county 11 and the department are going to think through the 12 engineering to create a weir, an inclusionary barrier 13 around about river mile 26.

Now, let me correct any misimpression. We're not talking about going out with bulldozers and pouring concrete across the whole river. In many places in California we use inflatable weirs that come up at a certain time of year to manage non-native fish movement. And then we drop the inflatable weir at the time of year when we need salmon to volitionally swim downstream.

So what we're going to work out is a commitment to infrastructure about that river mile that allows us to manage the volitional movement of salmon, but also a permanent commitment of staff, time and infrastructure to create a predator control and suppression spot in the

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

48

river, so we can eradicate non-native fish, which is a
 limiting factor, we believe, in this system.

I believe that the districts and the city and county are ready to implement actions right now, and that is the spirit upon which they've negotiated. So I believe in the coming calendar year, there are actual habitat restoration projects we're going to implement under the rubric of voluntary efforts.

9 And I also believe the districts are willing to 10 begin immediately certain flow releases, which they 11 otherwise would not be required to do until they get a FERC 12 license far down the line.

13 My last thought on the Tuolumne. I'd say there's 14 a touch of courage here. As you recall a moment ago, I 15 mentioned I do not have a settlement agreement to describe to you in either the Stanislaus or the Merced. I don't 16 17 know this to be the case, but I would imagine my colleagues 18 in the Tuolumne have received requests to walk away. They haven't. I think that's honorable and it's worth a whole 19 20 heck of a lot.

And with that, let me turn to the next watershed. While the Friant Water User Authority is not technically written into your Phase I as I can understand it, or even your Phase II proceeding as I can understand it, they've approached Director Nemeth and I with a credible and

CALIFORNIA REPORTING, LLC

amazing offer in the last week. A tip of the hat to their
 leadership, their general manager.

What you'll see in our package is a commitment by Friant Water User Authority to do two things, primarily. If you're familiar with the San Joaquin River restoration settlement agreement, you know that the authority has a legal right -- these are my words, to recapture water that will be moving down the river under the restoration flows.

9 As part of this package, these leaders are 10 committing to forego that legal right, and let 50,000-acre 11 feet flow through the rest of the river, expressly for 12 delta out-flow contribution. They didn't have to do that. 13 They didn't have to call us.

In addition, and I'm pleased to report, it's my understanding that their leadership will take formal action supporting the San Joaquin River restoration settlement and assist in seeking additional funding for full implementation of that settlement, which, as a standalone, is incredibly useful, bold, and I'm very appreciative for their leadership.

Moving on in our tour, I think this takes us kind of northward, and as if you stood at the, maybe Vernalis, and you were looking to the landscape of the delta and across the northern system. I'll turn it over to my colleague.

CALIFORNIA REPORTING, LLC

1

MS. NEMETH: Thank you.

We've discussed, I think many of these key concepts in the past, and I want to highlight a few. And then I want to touch on a launch point from the previous two tributary agreements that we had before you.

First, one of the things that's going to be very important in our view to the functionality of a voluntary agreement across phase two parties, is an ability to flexibly manage and coordinate among watersheds. It's something that we all know intuitively we need to be doing on California, but you get to it and it becomes more complicated that you realize.

And one of the very important by-products, I think, of the voluntary agreement discussions across those Phase II watersheds is to understand with greater precision the flexibility afforded in watersheds, and some in others in terms of their abilities to meet the things that we need to be doing relative to flow for species' needs across the system.

And you're going to see as we move through these various tributaries that we are starting to exercise that flexibility and acknowledge the fact that there are conditions in the various watersheds that -- where we really do want to emphasize a certain amount of habitat and flow and approach to integrating all the needs that we have

CALIFORNIA REPORTING, LLC

to the system, be they temperature needs, post needs, outflow needs. And we start to really understand when we're trying to provide additional water across these water year types, how do we leverage the flexibility across the different watersheds. And that's really part of, in my view, what we can do in a comprehensive way, rather than pursuing restoration tributary by tributary.

8 We really need to see that bigger picture. 9 Because I believe with the assets that we have as a water 10 community together, in operating them together, we have an 11 important opportunity to do more for the ecosystem as a 12 whole that everybody benefits from.

So, I think how I want to approach the next set of discussions is, I want to point out that Director Bonham described flows coming off the Tuolumne. He described flows from the Friant Water Users. And that's always been the challenge, flows getting to Vernalis, and we don't have objectives for how those flows continue to move through the system.

So, an important part of making the connection between Phase I and Phase II, and, among other things, is, you know, what do we do with those in-stream flows when they reach Vernalis? And part of our proposal, which establishes the linkage, is those flows would be made available to move all the way through the system and out to

CALIFORNIA REPORTING, LLC

1 Chips Island.

So, we are -- we will start to demonstrate the way in which in-stream tributary flows across the system, come down into the estuary, and create important conditions in the delta.

6 So, for purposes of this presentation, I want to 7 first go through some overarching water management concepts 8 that we're proposing across the watersheds. Then we'll get 9 into a tributary-by-tributary discussion. Then we'll have 10 a discussion of the suite of actions in the delta with some 11 discussion around governance and funding mechanisms.

So, all of our approach to generating water that can support the ecosystem. First, we'll -- I think it goes without saying that the habitat restoration piece of this is a significant, significant function that the voluntary agreements will provide.

And I want to emphasize that our approach to the water side of that equation focuses on important new water reservoir reoperation, land fallowing totaling about 35,000 acres, with some limited potential for groundwater substitution in a way that honors the need for us to balance against the sustainable groundwater management needs throughout the watersheds.

All of the water sources, of course, need to be managed across a variety of beneficial uses. We have

CALIFORNIA REPORTING, LLC

1 certain considerations as it relates to waterfowl and other 2 important landscape uses of that water. As I mentioned, 3 also with an eye towards the requirements that we're going 4 to have across watersheds for, to maintain a sustainable 5 yield and to generate a sustainable yield out of our 6 groundwater basins.

So, all of our approach to generating new water
as part of this program is fundamentally going to be
managed across those other, across those other needs.

10 So I'm going to turn it over to Director Bonham 11 who will start in the Sacramento River.

MR. BONHAM: So the main stem Sacramento actions in the proposal in front of you and the package include habitat restoration, which is designed to kind of work functionally and increase the benefit of integration with winter and spring flows.

We've thought through targeted improvement growth, survival, diversity and abundance for the four runs of Chinook salmon, And the core of this will be an additional 100,000-acre feet of water made available through the water users in that community from fallowing about 24,000 acres.

And on the fallowing issue, let me just acknowledge, we know we have important communication and work ahead of us with our waterfowl community and our duck-

CALIFORNIA REPORTING, LLC

hunting community, and those who are really focused on giant gardener snake. But I'm convinced, based on the discussions in the last 30 days, there's a way to manage for all those species and all those needs, as well as generate this additional 100,000-acre feet.

And if you think about that volume of water being available in the Sacramento system, it's going to help us with temperature in many ways. It's going to increase flows to improve our salmonid migration survival, and it's going to move through the system as a contribution for delta outflow, which is big.

12 Some of the highlights, our approach and package includes fall flow stabilization in every water year type. 13 14 It includes additional water, as I just mentioned, for dry, 15 below normal, above normal water year types. It includes 16 actions in wet years related to releases to support 17 increased salmonid migration and secure that flood plain 18 habitat. It includes actual commitments in critical years 19 for single spring pulse flows, subject to important other 20 health and safety needs, as we move through critical dry 21 years in this system at that part of the analysis.

At the habitat front we're talking about mammoth restoration, like the volumes of restoration in this part of the puzzle are immense.

25

So, as specific funded, actionable ready-to-be

CALIFORNIA REPORTING, LLC

implemented portions in 19, spawning habitat from Keswick to Red Bluff diversion dam. We're talking about 40- to 55,000 tons of gravel in the right places being added. Rearing habitat from Keswick to Red Bluff diversion dam creating 40 to 60 acres of side-channel habitat at no fewer than 10 sites in Shasta and Tehama County, with actions ready in 2019.

8 We're going to focus on rearing habitat from Red 9 Bluff diversion dam to Verona, and we're proposing to 10 enhance 2,000 acres of flood-plain habitat in the Sutter 11 bypass within the 15-year term of this package.

12 We've identified fish passage and flood plain habitat work at Tisdale. We are within five years. 13 And additional work at the Colusa we are within 10 to 15 years. 14 15 We've rostered out all the work we need to do in the next five years to move back the levy and get flood-plain 16 17 habitat around Hamilton City. We've identified within five 18 years the projects to do for inventorying our historic ox 19 bows and getting them and getting them reconnected.

Then we get down to manmade structures around Keswick and Verona. And we have a whole suite of things to do on reducing lighting impacts, incorporating red D water conditions with various irrigation districts, getting into the Sutter bypass weir and other weir construction. And then, finally, we have a pretty interesting

CALIFORNIA REPORTING, LLC

1 commitment on the studies and the monitoring of science 2 around designing survival and predation approaches within 3 one year, and then implementing them across the remaining term of the 15 years. It's overwhelming, and 30 days ago I 4 didn't think we'd be there, but you see it in front of you. 5 Anything else to say on Sacramento? 6 7 MS. NEMETH: No. MR. BONHAM: That takes us to the Feather River. 8 9 MS. NEMETH: And I'll start this, please? I can 10 start this, please? 11 MR. BONHAM: Yeah. Why don't you -- sure. 12 MS. NEMETH: The Feather River proposal includes habitat restoration that's intended to work with existing 13 14 proposed spring and summer flows. And those habitat 15 improvements target improved growth, survival, diversity and abundance of salmon and steelhead in the Feather River. 16 17 The Feather River includes 50,000-acre feet of water available from the fallowing of 11,000 acres of 18 agricultural land. And that would be made available to 19 20 increase flows, improving fish survival and providing for increases in delta outflow. 21 2.2 I want to divide the flow components -- or the 23 flow piece into several components. First is this, what I just mentioned, is the 50,000-acre feet of spring or summer 24 25 flow that would be dedicated to outflow in dry, below

CALIFORNIA REPORTING, LLC

1 normal and above normal water year types.

2 DWR also proposes to provide an immediate 3 adjustment to river flow and temperature in the Feather 4 River, as provided in our Federal Energy Regulatory 5 Commission settlement agreement for the licensing of the 6 Oroville facilities. This will create additional spawning 7 and rearing habitat by increasing the usable area for adult 8 and juvenile salmonids.

9 The Feather River agreement also includes river 10 flow and temperature adjustments. It gets very technical 11 and out of my wheelhouse, but, essentially, we have 12 established flow velocities and implementation timeframes 13 that also correspond with some new target temperatures and 14 compliance points at Robinson Riffle.

15 DWR also proposes to provide for the reoperation of Oroville facilities that maximize spawning and rearing 16 17 habitat in the Feather River for salmonids. This includes 18 instead of routing flows through Thermolito Forebay and the 19 power generation facilities at Oroville, a pulse flow would 20 instead be moved directly through the low-flow channel to 21 create optimal conditions for fish in the upper Feather 2.2 River.

23 MR. BONHAM: Just for what it's worth. This 24 offer by DWR relates to a long-running, interesting 25 conversation between our two departments. We're incredibly

CALIFORNIA REPORTING, LLC

1 thankful that as a part of this package we're going to run 2 water through the river in a different way to maximize 3 salmon benefit.

The other thing I'd say in the Feather, which is also true for the Sac Valley, think about it for a minute. The leaders you'll hear from today have decided to fallow large amounts of production land. I can imagine how difficult that is as a conversation on the home front. That's another example of leadership.

And in the Feather, when people review the package, they'll also see many of us have been involved in a long-running FERC relicensing. It is long overdue for our sister department to receive their license. As part of this package, DWR will accelerate a suite of impressive habitat restoration that they would otherwise wait to do when they eventually get a FERC license. And that's key.

MS. NEMETH: And, finally, the last piece of the flow component is a pulse flow. And that's an annual average of 43,000-acre feet that would be used to generate a pulse velocity of 2,000 cfs for 14 or more continuous days between January 1st and April 15th. And that would occur in dry, below normal and above normal water year types.

24 On to the non-flow habitat. We have several 25 projects that would target specific critical life stages

CALIFORNIA REPORTING, LLC

1 for fish, including spawning, rearing, migration and adult 2 migration. They include significant amounts of gravel 3 augmentation. The removal of the sunset pumps and the 4 associated rock dam.

5 Oroville wildlife flood stage reduction project, 6 that's a project that has multiple benefits that 7 essentially improve the ecosystem restoration in the 8 Oroville wildlife area and would allow for flood-plain 9 access for species.

Another project is the Nelson slough flood plain restoration project. That would provide optimal habitat for flood-plain rearing and reduce stranding during flow events.

Abbott Lake reconnection restoration, that provides habitat -- also provides a habitat for flood-plain rearing and reduces stranding during these high-flow events.

18 Star Bend setback levy, a Feather River setback 19 levy below Yuba River, and on river left flood plain. And 20 the identification of predation hotspots and adaptive 21 management for predator reduction.

So, a good variety of non-flow measures that also interact with the pulse flows and other flow measures I just described, that creates the package on the Feather River.

CALIFORNIA REPORTING, LLC

1 MR. BONHAM: Next stop, Yuba River. 2 MS. NEMETH: That's you. I'll do that all at the 3 end --4 MR. BONHAM: Okay. 5 MS. NEMETH: -- go back through it. 6 MR. BONHAM: So, you are familiar with the Yuba 7 River Accord. Many people in the audience were architects of that. It is often lauded as an example of the future. 8 9 So what we're doing in the Yuba as a part of this package 10 is building from there. 11 You will know that part of the Yuba Accord 12 involves transfer water. So, Yuba Water Agency, stepping 13 forward again in a leadership role, has worked out with DWR 14 a way to repurpose some of the Accord release transfer 15 water in April through June. It has worked out a way to 16 re-operate New Bullards Bar Dam and Reservoir up to 50,000-17 acre feet. And it has sorted out with other parties in 18 this package a way to think through an acre foot 19 relationship for that base contribution of water of about 20 9,000-acre feet, as well as another block of water we're 21 calling, "supplemental contribution," of about 41,000-acre 2.2 feet. 23 And what this all means in plain English is, there will be a block of water available in the Yuba River 24 25 about 50,000-acre feet. And like in the other watersheds,

CALIFORNIA REPORTING, LLC

1 we're going to link it up with the delta outflow need, and 2 in-river benefit. And it will be on top of the flow 3 schedule Yuba Water Agency proposes in their FERC 4 relicensing. Which, again, like in the Tuolumne, is 5 thinking through lifecycle benefits across different needs, is based on a robust body of information, and itself is 6 7 really a surgical improvement from the Accord flow schedule. So the Accord flow schedule begot the FERC 8 9 proposal, begot where we are today with the 50,000 block on 10 top of that.

11 So, from there, what you would see in the Yuba 12 are other measures like the ability to make an annual payment to a structural science fund in the river, which 13 14 keeps going, the robust, collaborative river management 15 team. You will see a commitment to enhance a minimum of 100 acres of flood plain and in-channel habitat along the 16 17 lower Yuba River, and you'll see a contribution of 18 \$10,000,000 specifically into the Yuba River for habitat 19 enhancement measures.

There's a relationship of my department to Yuba in the FERC proceeding, and we're willing to use this package here expressed before you also to do double duty over at FERC, to resolve our issues and create a settlement agreement at FERC.

25

And we have an interesting, I think, bold idea

CALIFORNIA REPORTING, LLC

1 that emerges from Yuba, which is, it's very possible that 2 Yuba's willing to go ahead and start moving that additional 3 supplemental 41,000-acre feet as soon as in the calendar 4 year of 2019.

5 That would be a great, dramatic and important 6 asset for our biologists to work with Yuba to figure out 7 how to schedule to enhance in-stream benefits.

8 So that's a quick walk-through the Yuba, which9 takes us to the American.

MS. NEMETH: So, I'll start by talking about water sources on the American, and then I'm going to turn it over to the Director of DFW to talk through the fishery benefits of all of that and how that interrelates with habitat.

There are four different components of water that the American River Agencies are dedicating to this effort. And I would just offer, I think what I'm going to do is, I'm going to describe the funding pieces at the end that cover all of these, all of these tributaries.

So, the four components of water, one is, groundwater substitution water, 10,000-acre feet of groundwater substitution in critical and dry years. That's water that is currently part of their transfer market. That would be rededicated to provide for in-stream benefit and outflow.

CALIFORNIA REPORTING, LLC

That water -- I guess I'll talk more a little bit at the end about how we are working to compensate parties for the water that they put on the table.

The second component of water is reservoir reoperation water. And they propose to make available an additional 10,000-acre feet of reservoir reoperation water. That's water that would be available in above normal and below normal years during the 15-year voluntary agreement term.

They're also proposing additional dry-year water. And that includes an additional 10,000-acre feet of water from reservoir reoperation or groundwater substitution in those dry, dry water year types. All of the -- okay. And, finally, so that's 30,000-acre feet of water.

15 And then the final amount is over the longer term 16 tied to important investments in that watershed, for the 17 overall reliability of that watershed, is water that would 18 be developed through the expansion of their groundwater 19 bank. And that would include 20,000-acre feet of 20 additional water in critical and dry years. This would 21 require the construction of several groundwater wells, so 2.2 it is a water supply source that would come on-line towards 23 the back end of the 15-year term.

24 MR. BONHAM: So, similar as you've heard and see 25 in other watersheds, you would have this accessible block

CALIFORNIA REPORTING, LLC

of water through those mechanisms. And for me, the American dynamic and dialogue has been informative, because unlike other watersheds, you have a, kind of a different mix of, you know, urban, and that's been challenging to work through, but eventually very constructive because of the collaboration between all the parties.

You would have that block sit on top of a very structured and well-thought-out base flow regime, which, as you know, has been worked on by the water forum for a long time in the watershed and is colloquially called, "the modified flow management standard."

So, the modified flow management standard would exist, and then we'd have this accessible block on top of it. And you'll see reference in connection to all the flow schedules defined in that prior water forum work.

We would ensure, and the package commitment is to continue temperature management, where we will be doing the planning and operations as described in the 2009 National Marine Fishery Service Biological Opinion as they apply to this part of the system.

You'll see in the package a real emphasis on Folsom Reservoir operations around the objective of planning minimums for storage and how it helps us think through future job conditions and the development of coldwater pool for fish needs.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

You will see -- and I'm very appreciate to the U.S. Bureau of Reclamation, an understanding and an acknowledgement that one of the single most important things we can do is fix infrastructure around the temperature control device there.

And you'll see commitments on how we're going to advocate collectively, and the Bureau will help us take a leadership role with other sister federal agencies to get that done in the term of the settlement agreement.

You'll also see in the package a commitment to 50 acres of spawning habitat in this river, and 150 acres of rearing habitat, and the ways in which it will be funded.

You'll see a commitment to a collaborative process that will allow us to think through these difficult balancing questions, like improving cold-water pool storage for steelhead rearing and fall-run Chinook spawning, augmenting flows and improving temperature, augmenting delta outflow.

You'll also see identified early actions that all the parties are willing to do with my department and DWR, to do habitat in 2019 and create new acres. And you'll also see that the U.S. Bureau of Reclamation will provide 2.5 million of capital funds to our department to improve the Nimbus Fish Hatchery, which most of Sacramento is familiar with, coming out to take the educational tour

CALIFORNIA REPORTING, LLC

there at the facility. So that's a quick snapshot on the
 American.

That takes it to the Mokelumne. So, I want to thank East Bay Mud. They've been working with Amador Water Agency, Calaveras County Water District, Calaveras Public Utility District, North San Joaquin Water Conservation District, and we have a very robust looking term sheet. Like the other watersheds, we have additional dedicated flows.

10 The Director of the Department of Water Resources 11 is making a commitment, those additional flows coming out 12 of the Mokelumne will not be picked up for use. They will contribute to our delta outflow objective. You'll see a 13 description of between 45 to 10,000-acre feet across water 14 15 year types as that additional block of water. And you'll see a very impressive suite of non-flow habitat, things 16 17 like rearing habitat, creating flood-plain habitat.

We have a unique situation in the Mokelumne. We have a hatchery there. So you'll see a strong investment into marking and tagging the hatchery production fish, suite of related infrastructure improvements, completing our hatchery genetics management plan, and a very complete package on the Mokelumne.

24That takes us to the delta, and then we have our25wrap up.

CALIFORNIA REPORTING, LLC

1 MS. NEMETH: I'll start with the delta. One of 2 the key tasks of comprehensive settlement when Director 3 Bonham and I set out to try and put these pieces together, 4 wat's the relationship between the tributaries and the 5 delta estuary? And that's expressed both through habitat, and the habitat investments you've heard us describe in all 6 7 the tributaries. And I'll start with the habitat approach that we have in the delta, and then I'll move on to flow. 8

9 We have a lousy track record up until very 10 recently of habitat restoration in the delta. As you may 11 know, Governor Brown in 2015 also gave Director Bonham and 12 I direction to just get it done when it comes to 13 restoration in the delta.

And that was through the EcoRestore program where we decided we were going to make a concerted effort to get out of our bureaucratic ways and take a look at the variety of projects, be they related to flood improvements, be they related to biological opinions and other kinds of needs that we had, and just look at how we can just get those kinds of projects done.

That effort will see us achieve by the end of this year an ability to effectively initiate 30,000 acres of habitat restoration in the delta, a significant piece of which of course is in the Yolo Bypass and actions to restore the flood plain action in the Yolo Bypass.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

We're going to take that idea and recent experience with success, and develop it further to include restoration, additional restoration in what's considered the northern arc of the delta, and that is that Cache Slough complex where we're trying to connect the lower Yolo Bypass with Cache Slough and create a restoration corridor.

7 We're also going to restore tidal and channel 8 margin restoration on the Sacramento River, Steamboat 9 Slough and Sutter Slough. We will also focus on Chips 10 Island restoration. We will increase aquatic reed -- weed 11 removal. Also, predator hotspot removal.

We will also engage in important non-flow measures, such as north delta food studies. How do we develop an improved food productivity in the delta? Also, Suisun Marsh projects that can help us develop important food sources for species.

17 We are also focused on consolidating and 18 screening intakes in Cache Slough and improving funding for 19 DFW game wardens and enforcement in the delta. That 20 constitutes a suite of non-flow measures and physical 21 habitat restoration measures that are fundamentally focused 2.2 on, how do we enhance the productivity of the delta as an 23 ecosystem, so that it can support, better support the food web that all the species rely on? 24 25 The other key feature is doing so in a way that

CALIFORNIA REPORTING, LLC

1 takes advantage of tidal prisms in the delta and uses that 2 natural energy to recreate what's been long lost in terms 3 of the tidal restoration.

Now I'm going to step back and talk about our approach to water, new water down in the delta. And we just discussed the tributaries and outflow -- or flows in the tributaries that would ultimately be dedicated to outflow.

9 So, I'm going to describe that as the first block 10 of water, and that totals about 440,000-acre feet of water 11 in above normal, below normal and dry water year types. We 12 have some water, a portion of that water is available in 13 critical water year types, but in smaller magnitudes in the 14 neighborhood of about 100,000-acre feet. That was what I 15 would describe as the first block of water.

The second block of water is 300,000-acre feet from the state and federal water projects that would be managed primarily in the spring period across those same water year types, above normal, below normal and dry water years, to help us test hypotheses associated with outflow.

And then I'll describe a third block of water, which is 300,00-acre feet of water, that would come on-line pending scientific analysis and study. We would assess the need for that water supply in year seven of the agreement. And that water would be made available through a variety of

CALIFORNIA REPORTING, LLC

sources. It could come from some of our Proposition 1
storage projects. It could come from an expansion of a
funding framework, that I'm realizing right now I haven't
described for you yet, but I'll get to that. And the,
finally, essentially, back-stopped by the state and federal
water projects.

7 So, that's three blocks of water. All total, ranging between 700,000-acre feet and about a million acre 8 9 feet of water that we would use to test hypotheses down in the delta. About the key relationships of outflow and 10 other conditions down in the delta. Some of that includes 11 12 the way that freshwater interacts with invasive species in 13 certain water year types or addresses Microcystis problems 14 or other problems down in the delta.

But I want to emphasize what's going to be essential for that to be successful is the science program, and the involvement of a broad suite of stakeholders in that science program. So that we can develop appropriately testable hypotheses and we can make decisions together as a community about the efficacy of that water and how best to use that very precious resource.

So, I'm going to go back and step through -- did you want to add to that, Director? I'm going to go back and step through the funding piece, because this is, this is very much appropriate to the challenges in how we put

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

71

together a proposal across the Phase II, the Phase II watersheds. And as the DWR Director, I'm becoming increasingly familiar with the enormous capacity of water users to kind of solve their own problems, if we can get folks focused on, you know, the right direction.

And we've had an enormous partnership with those water users, an intensifying partnership with those water users, to sort out how do we, as a water-user community across those watersheds, describe a degree of equity, in terms of inputs into the system, that can help achieve benefits for the ecosystem that are enjoyed by water users across those watersheds.

13 So, the funding mechanisms essentially work in 14 this way. The overarching principles are that parties 15 across the Phase II watersheds are either putting water 16 down in the system that is uncompensated, that relates to 17 the proportionality of the natural flow in their system.

And to the extent that there is additional water on top of that, that water is compensated. And it's compensated at a pre-determined rate. And the availability of that water is made for the duration of the 15-year agreement in the above, below and dry water year types. So, the idea is that water that is acquired for the purposes of generating the outflow blocks I mentioned,

is essentially secured for the duration of the 15-year

25

CALIFORNIA REPORTING, LLC

period at a secure price. A lot of parties had experience with the Environmental Water Account, and the challenges of trying to find water on an annual basis made it very difficult to generate that water in a stable way that could support the collective endeavor that we would all have in studying and testing how that water works.

7 We really need down in the delta a true opportunity to maybe put some of our religion aside and get 8 9 to the, get down to the business of, what do we do? How do we shape the water that's made available for outflow to 10 11 help us determine and better understand important 12 relationships between that outflow and the health of the species and its interaction with the physical landscape in 13 the delta. 14

So, the financing mechanism is through water that's generated by the -- through funding that's generated by the water users for the Central Valley project and the State water project. Their contribution to a water fund will be \$5 an acre foot, and that's on delivered water.

For non-project water that's diverted by parties that are not contributing water in any other way -- as I mentioned before, there are parties that are contributing a block of water without compensation that's related to the proportionality of the natural flow in their watershed. For parties who are not contributing that, the

CALIFORNIA REPORTING, LLC

contribution to the water purchase fund would be \$10 an
 acre foot. I, as Director of the Department of Water
 Resources, have the ability to impose that surcharge on the
 statement of charges for the State water contractors.

5 All the State water contractors are supportive of 6 that charge. I may hear about it. In fact, I'm sure I'll 7 hear about it. But I think we all understand what's at 8 stake, and we all understand that if we can pool our 9 collective resources, ultimately, we're going to be better 10 off.

In addition to the water acquisition fund, we are also proposing a fee structure that could support the structural habitat projects that we've described in the various watersheds, as well as a science fund.

For the Central Valley project and State water project, that would be an additional \$2 an acre foot. Again, so for the State water project, that's \$7 an acre foot that my department would include in the statement of changes for all State water contractors.

For water delivered by the Sacramento Settlement Contractors, or the Feather River diversion agreement parties, that they will contribute to a habitat and science fund at \$1 an acre foot. And then for non-project water diverted by any party contributing water under the terms of the agreement, that would be \$2 an acre foot contributed to

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 the habitat and the science fund.

2 So, in total, from the water users, this funding 3 structure would enable us to realize about \$375,000,000 in 4 water acquisition funding. The State is proposing to seed that fund, because we'll have to start implementing that 5 fund on year one, but we won't have dollars available to 6 7 meet some of the commitments that we're describing associated with immediate implementation, immediate 8 9 acquisition and provision of water under the terms of the 10 agreement. And so that would involve an investment of 11 12 appropriate state bond funds that we would have to work 13 through the competitive process to achieve. So, you know, 14 essentially, a water acquisition fund that's funded in part 15 with public dollars and significantly by water users. On the habitat and science piece, that totals 16 17 around \$400,000,000 for a habitat restoration fund. The State of California would also seek to use bond monies 18 19 available in Proposition 1, Proposition 68. We have some 20 Prop 13 money. We have some multi-benefit flood money at 21 the department. All those resources would be brought to 2.2 bear to support a state contribution. 23 So, generally, our approach to funding the totality of the agreements that you, that you've just heard 24 25 the specific contents of, breaks down into about an

CALIFORNIA REPORTING, LLC

1 \$800,000,000 contribution from the water users and a 2 commensurate approximately \$900,000,000 investment from the 3 State of California.

All that in my view is historic. An ability to establish, you know, essentially, \$2,000,000,000 of funding to implement an extensive flow and non-flow and physical habitat restoration program that extends from the tributaries down into the delta, to be implemented over a 15-year period is exciting, an important, just an important way to make things actually happen in a timely way.

Do you want to talk governance a little bit?I'll talk governance a little bit.

13MR. BONHAM:We've got a lot to govern.14MS. NEMETH:Yeah, we have a lot to govern.15MR. BONHAM:We're going to do it together.

MS. NEMETH: I think many of you have seen some information that's been under development. I don't, I absolutely don't, don't want to give this short shrift, because none of this works unless we've got a process in place across a broad suite of stakeholders, to help us make sure that we're implementing on time, but also brings the science investment.

You've just heard me, you heard me describe the science investment to be made by the water users. We absolutely need a broad base of participation in developing

CALIFORNIA REPORTING, LLC

1 that science program. And developing a joint understanding 2 of the management actions that would be subsequent to 3 improved scientific understanding.

The governance structure would essentially define an initial set of projects throughout the Sacramento and San Joaquin basins in the delta that have a high probability of benefits to improve ecosystem functions and create conditions necessary to improve the viability of native fish.

10 The approach would define and initial set of 11 testable hypotheses that are used to test the integration 12 of flow and habitat actions that provide identified, 13 measurable benefits. This piece is, also, in my view, just 14 usually important and very significant in terms of a real 15 management change in how we deal with things in the delta.

Again, it's something that we understand 16 17 intuitively, that we've got to be doing both, but I think 18 have struggled with a cohesive, scientific framework that all parties are bought into, that can help us learn about 19 20 how we, how we integrate flow action with a non-flow action 21 or physical habitat, and how we understand those benefits. 2.2 We have a lot to learn on that front, and that is a 23 centerpiece of the task of the governance structure. 24 The approach would also define a program that 25 actually answers the management questions, so we're working

CALIFORNIA REPORTING, LLC

on the science, we're testing things, but then we have to
 translate that into management actions.

So, I'll just run through a few, a few bullet points about our approach to implementing some of these scientific experience -- experiments, learning from those experiments, and designing those to be outcome based and facilitating that collaborative process.

8 First, we're going to focus on these projects 9 where it's, we call it, "it's safe to fail," right? I 10 mean, no one wants to, you know, put their assets on the 11 table, you know, if they're always worried about the bottom 12 line and they're always worried about the effectiveness.

We know we have to create space to try things that may not work. And that will help us get more focused on the things that do work, so that we stop trying to do everything in incremental amounts that don't help us set on a new direction.

18 For the concepts around testing hypotheses, we 19 need to test hypotheses, even those that are conflicting. 20 And we need to have the courage to test them both and test 21 them both at the same time. That's going to be essential 2.2 in my view. And it's, to me, it's an essential reflection 23 of a governance program that has a broad set of stakeholders. Because we know our stakeholder community 24 25 has different views about which scientific hypotheses are

CALIFORNIA REPORTING, LLC

1 the ones that are the most meaningful. We're going to have 2 to test them, even the ones that are seemingly in conflict 3 with one another.

4 Each of our experiments is going to be done in a 5 way that enables us to learn as much as possible. And what I mean by that is, you know, I think a good example is our 6 7 Suisun Marsh salinity control gates' experiment, which I think you heard a little bit about a couple months ago. 8 9 That's one where at the outset there was a significant 10 amount of program design, and we're understanding the 11 effects of that kind of action taken earlier this year.

Moving forward, based on that information, we have an inclination that there could be a degree of importance around expanding the window for that particular action. So, moving it up earlier in the summer season, potentially extending it into the fall season, that's exactly the kind of, you know, small project that gives us good information.

19 That then in turn moves towards, what's the next 20 set of decisions that we could make? What are the next set 21 of hypotheses that we need to test that are associated with 22 the seasonality and the benefit of the -- the significance 23 of the benefits that we aim to achieve through that action. 24 Finally, this process for governing the voluntary 25 agreements not only has to be collaborative, but it has to

CALIFORNIA REPORTING, LLC

be transparent. So, that can take many shapes, and there's a lot of work we need to do to flesh out the details on how the governance structure would work as it relates to annual planning, as it relates to the integration of project implementation with the science program. But all of that needs to be done in a transparent way, with very proactive reporting out of results.

8 We have a lot of jurisdiction, state 9 jurisdictions in California that care about the outcome. 10 That's a very natural place for the public transparency 11 around voluntary agreement implementation to occur. And 12 that would be, that would be our intention.

13 I would end by also referencing, we're going to 14 need good peer review on the science that we're doing. 15 There's -- an entity like the Independent Science Board could be used, but foundational to our success will be to 16 17 be -- to make sure that we have appropriate and periodic 18 peer review of the science questions and the actions that 19 we're taking, the effectiveness of the actions that we're 20 taking.

21 MR. BONHAM: So here's our wrap up. It's a list 22 of entities. Thirty days ago we didn't have this package. 23 We now do. What I hope you hear is a system-wide approach. 24 We rise together, we fall together. It's connectivity. It 25 produces in-river benefit linked with delta outflow

CALIFORNIA REPORTING, LLC

objective improvements. It's at a mammoth scale, flow and non-flow. It's self-financed by our water user community of the tune of \$800,000,000. In my career I've never run across that moment before.

5 We've lost some friends along the way, perhaps. 6 I've gained some friends along the way in the last 30 days. 7 I know some water districts felt rushed or they didn't 8 receive information. I know the same feeling exists with 9 long-time friends in the conservation community. For those 10 elements, I apologize and I'm sorry.

I see a future that can help us continue to bring all parties together for our next step of work. Look, I couldn't think of anybody I'd rather go through this brutal 30 days with than the person sitting to my immediate right and your left. And it's been rough for our respective staff, like it has for you and your staff on this topic.

Water defines California, either because of its scarcity or its abundance. It's unlike any other issue I've worked on, not solar, not public lands, not marine issues. It is unlike any other. It's seriously profound business.

We're going to have another drought. We're going to have more floods. We're facing extinction risk across our biodiversity wealth. But I'm convinced water requires durability in its solutions, and durability requires us

CALIFORNIA REPORTING, LLC

1 getting along with each other.

2	There you have it. I think Karla and I gave it
3	our all. And if I could go back to the very first slide,
4	or at least leave that there. That's what we're talking
5	about. The package in front of you is across all that.
6	So, what next? I'm pretty sure I'm taking
7	tomorrow off, and maybe the day after.
8	A month ago, November 7 th , I told you I would not
9	ask for another delay relative to Phase I. I'm not asking
10	one for now. I think it's up to you what you're going to
11	do with the Phase I question. I understand why you may
12	feel the need to adopt.
13	On that aspect, my request is you create a safe
14	place for the Tuolumne parties. I think it's courageous
15	they stood with the settlement effort and they want to keep
16	going. They need a safe place to complete that work, which
17	I hope includes additional conversation with the
18	conservation community.
19	And I'll give you another example I didn't
20	mention earlier. In the package they've offered, and I've
21	discussed with them, the Tuolumne parties are agreeing that
22	within two years they're going to work with me and within
23	themselves to see if we can find additional mechanisms to
24	generate additional in-stream flows in successive dry and
25	critical years than I mentioned previously, groundwater

CALIFORNIA REPORTING, LLC

banking, infrastructure projects. Find a safe place for
 them.

As to this package, obviously we've got more work. You'll see in our submission a suggestion on a schedule to hold all of us accountable to complete the subsequent work on this total package over the course of 2019. You know we need comprehensive kind of environmental views. We need to think about how to integrate one and two, and that's what we've suggested.

10 So, on that front, what I hope you can send us 11 out of this room with is a unanimous 5-0, throat-clearing 12 endorsement for us and others to keep at this hard work. 13 There's no other option than to keep at it, so we'll end 14 there.

15 CHAIR MARCUS: Thank you. Thank you for all 16 your hard work. Obviously, we just got this today and are 17 just hearing parts of it today, so it's a lot to digest. 18 Devil's in the details. I know you have more details to 19 flesh out. And then there are details that other people 20 need to get a chance to see, weigh in on, reengage on. But 21 I appreciate you coming forward to give us this overview, 2.2 which you didn't have to do yet, since we haven't even 23 proposed on Phase II, but it is extremely -- I don't quite know what words to use, intriguing. I use "interesting" in 24 25 the way the Governor uses it, which is an accolade, not a

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

passing word, which is, there's a lot to, there's a lot to think about here, and we're going to need to digest it. And other people are going to need to digest it and think about it and figure out how we can incorporate consideration of it as we go forward. And I think we'll probably talk about that a bit today and think about it.

7 And I do think that while I want to, I do actually want to hear from everybody on adoption and on 8 9 this. Anything people want to do will help us, hopefully, 10 by the end of this hearing, think about some avenues to 11 both encourage people to engage or reengage across the 12 spectrum, and to give you a little bit of energy to go back 13 at it after you take a day or two off. We'll see if you're 14 phone stops ringing for two days. It probably will not.

Do people -- we're already at -- we've gone until 16 11:00, whatever it is, 11:38. Would you all like to take a 17 short break before asking questions? Would that be good? 18 All right. How much time?

And we'll take a latish lunch break. And, I'm sorry, as is my want, it won't be very long, but it will be closer to the, between the 1:00 and the 2:00 o'clock hour, so that I can also get started on public comment for all the people who are here.

24 MR. ALEXANDER: Would you entertain my public 25 comment at this time because I need to leave?

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 CHAIR MARCUS: I could do one, maybe, or two, but 2 -- is that, it's alright? All right. We'll take one, and then we'll do --3 4 we'll take a break until 11:50. 5 So, go ahead. And just if you could make sure when you're -- say your name for the record, so she can 6 7 pull your card out, because I didn't read any of the cards 8 vet. 9 MR. ALEXANDER: Peter Alexander. This is on? 10 Are we on? 11 So it's truly a most beautiful day, and blessings 12 to the innocent and true hearted. Water is life and has its own spirit, shared truly with those who hear it. And 13 14 everything's connected. Hear me through never more 15 rejected, and you're right, when the devil is in the 16 details. 17 Now we're on? 18 CHAIR MARCUS: Yeah. Good. 19 MR. ALEXANDER: Shall I repeat or did you hear? 20 CHAIR MARCUS: We heard. You can continue. That 21 was good. 2.2 UNIDENTIFIED FEMALE SPEAKER: You probably need 23 to repeat one sentence. 2.4 CHAIR MARCUS: Right. Sorry. You do. 25 UNIDENTIFIED FEMALE SPEAKER: Hi.

CALIFORNIA REPORTING, LLC

1 CHAIR MARCUS: Okay. We realized there was a 2 transcript. Sorry, I shouldn't have --

3 MR. ALEXANDER: I'll start by saying, it is a 4 beautiful day, and blessings to the innocent and true 5 hearted. Water is life with its own spirit to share truly 6 with those who do hear it. And everything be connected. 7 Hear me through nevermore rejected, and as you said, the 8 devil is in the details.

9 Is there anything less than willful blindness 10 that's denying us from loving kindness? I am Peter. I'm 11 here speaking truth to power free of all fear. And 12 regarding time, it said that the past, present and the 13 future be one as in now. Two-hundred years ago, Lavoca 14 (phonetic) led the last ghost dance at the bank of a river, 15 in which a group of Mormons participated, to wipe the unbelievers off the face of this nation. 16

He also entertained a man with the spirit of Christ, which this world has long sought the heist. And policies, policies diverting a majority of fresh water to animal factory farms could never be found in a promised land, which is a place of charms.

This is all in support of mammon, the god of greed. And those involved are identified as unbelievers associated to nasfisto (phonetic). As you deal into release of me was always a reference to all the animals be

CALIFORNIA REPORTING, LLC

1 clear to see, and the fish as well. How is it we never
2 ponder the nature of our cracked liberty bell? And the
3 story, the fish and loaves, deceptions by the serpent seed.
4 It was the bread cast forth as the truth, and the fish
5 reeled in as the believers.

The heavens have loosed the dogs of war against all unbelievers of the corporate store. As the angels of all mighty command, the great interruption that forever freezes all corruption. I ask, I task, I command, I pray unto the guilty be delivered all manner of just desserts and vengeance.

12 The hour of mercy is over. Judgment be at hand, 13 being delivered by all mighty command. For surely through 14 me the iron rod of God rains with fire be commanded, 15 continuing still now with earthquakes, until the promise 16 goes higher, until every need to mother earth be remanded. 17 Until the brother be set free as the first scheduled into 18 the promised land, Leonard Peltier.

I am Peter. I am the seer. Freeing first time ever as primary law of the land, the U.S. Constitution. This all be here commanded, truly, truly, the beautiful resolution. The authority be mine to say as I do, to the true-hearted, abide or you will collide. For whoa into those untoward truly, truly say it the living lord. As I commanded, be already done.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

And back when I was in high school they said water would become a commodity. From that time to this, the bar associations increased 7,000 times. That is what this is all about. It's all about water for money to murder the animals in the factory farms, to murder the fish, which is no less the murder of a man or a woman in the eyes of all mighty.

8 And the power we have here in California, 9 especially Northern California, which is the true new 10 promise land of Israel, is to be pure. That is the way we 11 become the cure. To shut down the corruption, to shut down 12 the greed, it shuts down the slaughter house and all 13 corruptions bleed.

The authority is mine to say as I do, as the authority be ours to make this come true. It's all about true power and true love, and we will be supported from beyond and above. For in our hearts, be as children, be as a child.

The earth is a beautiful place. It needs to be wild, not constrained by all these rules and regulations. That's not how you take this nation to its highest station. As being the true children of Israel, you are the protectors, the leaders, the workers.

It is time to abide the strike, the 40-day strike that frees Leonard Peltier, who represents the 500-year-

CALIFORNIA REPORTING, LLC

plus indigenous resistance worldwide. And in his cell is 1 2 the spirit of Apparchment, a gift from a matriarchal society known as the Iroquois, it's known as the U.S. 3 4 Constitution. It's about this thick. This needs to be the law of the land. This will be the law of the land. This 5 is the law of the land. Not papal law, not marshal law, 6 7 not corporate law, but the U.S. Constitution, a most beautiful document indeed. It has no room for corruption. 8 9 It has no room for greed.

10 I put this through my heart to yours, arise 11 within your own spirit and be part of the cures. I have 12 said it. You hear it. So be it. It is time. Be free of the animal flesh industry. Be free of the industry of oil. 13 14 That's how we stand up and become truly royal. That is how 15 we open up Israel's promised land beneath our feet and grow some cactus. I'm also known as Cactus Pete, the most 16 17 underrated food source on the planet.

18 The 40-day strike, join together now and we be 19 standing on granite. Join the teacher strike, join the 20 Kaiser strike, join the strike against this thousand years 21 of corruption, because we are the power. The time is at 2.2 hand to open these doors to the promise land. Blessing. CHAIR MARCUS: Thank you. 23 24 MR. ALEXANDER: Thank you for your time. 25 CHAIR MARCUS: Thank you.

CALIFORNIA REPORTING, LLC

We'll now take a break until noon, and then we 1 2 will come back. UNIDENTIFIED FEMALE SPEAKER: (Indiscernible.) 3 4 CHAIR MARCUS: Yes. 5 MR. SAWYER: All right. I just wanted to say that, as promised by the director, not by me, the plan is 6 7 on the DWR web site. You can go to water.ca.gov. It's at the top left. It comes right up. 8 9 CHAIR MARCUS: Thank you, Mr. Sawyer. 10 (Recess taken from 11:46 a.m. to 12:13 p.m.) 11 CHAIR MARCUS: If you can -- is that on? 12 UNIDENTIFIED FEMALE SPEAKER: (Indiscernible.) 13 CHAIR MARCUS: I did already. So, hopefully, 14 she's coming. 15 If you can take your -- it's not on. It is? Ιf you can take, if you can take your seats. Hello? 16 Hi. I'm 17 -- that's all I hear. 18 Please take your seats. Is that on? 19 UNIDENTIFIED FEMALE SPEAKER: It's not coming It's on. It's on. It's on. 20 across. CHAIR MARCUS: So, it's not very loud. 21 That's 2.2 right. 23 If you can please take your seat so that we can reconvene. I'm certain Board Member D'Adamo will be back 24 25 in a moment.

CALIFORNIA REPORTING, LLC

We have a lot of speakers, and I want to be able to accommodate them. So, I'm hoping you're all talking excitedly and making friends. Yeah, exactly. Thank you.

Sorry. As I said, the sound system's not, not so great. So I need your, I need your cooperation in being able to move through the hearing. Because you can't hear me, can you? That means everybody has to be quiet. I can't make it any louder. Great.

9 We have a lot of speakers, including, we, 10 hopefully -- we may have lost a couple by now that had to 11 leave at noon. I just can't guarantee at what point we get 12 through the initial presentations on these things. But it 13 may be only 2:00, but there are a number of other people 14 who need to leave by 2:00.

15 So my suggestion to my colleagues is to, if you 16 have a clarifying or burning question you'd like to ask 17 either of the directors, that we ask it now and then we 18 move right into public comment.

And the public can comment on the proposal and anything they've heard, whatever they'd like, with their three minutes. And then we will spend time, probably take a break and spend time discussing what we'd like to do today. But I do think it's really important to listen to everybody. I get a lot out of it and want to move to that as soon as we can.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

So with that, I'm going to open it up for
 questions that folks want to ask of the directors while
 they're sitting right here before us.

4

MS. DODUC: Thank you.

5 Thank you for your hard work this past month and 6 thank you for what looks to be a very promising start with 7 a lot of hard work still yet to come.

Just one quick question of Director Bonham. And I think this might be helpful for us as we hear from other commenters. You, in your closing remarks, you made a comment about creating a safe space for Tuolumne, which I appreciate, given Tuolumne's participation the last month or so, and is a part of your framework.

14 Can you expand upon that safe-space concept? 15 MR. BONHAM: Well, I'm not -- thank you for the question, Board Member Doduc. And it may seem unfair to 16 17 say, but I'm hopeful you can solve that, because it's your 18 decision relative to how you may manage Phase I. I 19 understand, potentially, your interest in adopting your work on Phase I. And I believe we have a good package with 20 21 our partners in the Tuolumne, and we would like them to 2.2 continue through with us as part of the broad package. 23 So, you know, whether it's delayed implementation

24 or other things, I rely on your expertise, as the most 25 knowledgeable on what your process may allow or not allow

CALIFORNIA REPORTING, LLC

1 as you define your approach to what you're going to do on 2 Phase I today. It's up to you, I think, is how I would 3 answer that in a straightforward manner.

CHAIR MARCUS: I think we probably have options.
All right. Just to -- I'm sorry. I just wanted
to start, because there are people who are going to need to
leave.

And what I'm planning to do is just to ask 8 9 questions we feel the need to ask right now while the 10 directors are here, and then try to move into public 11 comments, so we can hear from everybody, because we have 12 folks across the spectrum who will have things to say about the, both what they've heard from the directors, but 13 14 obviously, the proposal in front of us today. So -- but I 15 wanted to give an opportunity if there were questions folks 16 wanted to ask right now, that they could.

Any others? No? All right.

17

18 MS. D'ADAMO: On your, I guess, addendum F for 19 the Tuolumne, you had mentioned -- I suspect that this is just a brief summary. There are many other components. 20 21 But Director Bonham, you had indicated that there was some 2.2 readiness to implement flow and habitat now. Could you 23 provide some additional information on that, and when you say, "now," does that mean 2019? 24 25 MR. BONHAM: It's my understanding, yes, we're

CALIFORNIA REPORTING, LLC

1 talking about 2019. I do think you'll likely hear from 2 representatives of the Tuolumne parties, and they can 3 elaborate more. But I think we've thought through things 4 like really beginning in 2019, coarse sediment, 5 augmentation at certain river miles. This tracks a lot of 6 the McBain & Trush work that was done in the early 2000's.

7 I think there's a way to figure out at which 8 riffle and river mile how many tons and volume cubic yards, 9 and I think there's an interest in advancing that. And 10 it's likely down at the scale of conceptual and engineering 11 designing.

I think there are things that we can do around riffle 3AB, which is called the Zanker restoration in the Tuolumne. And that has something to do with the Tuolumne River Conservancy recently purchasing property downstream of LaGrange. I think there's some really neat things that can be done in 2019, starting that functional flood-plain work, removing exotic hardwood vegetation and other stuff.

You actually have a trespassing cattle challenge there on the river, and that's a pretty low-hanging fruit thing you can start doing.

I do think that another likely thing in 2019 could be the formation, the leadership of the districts, city and county, bringing together the various agencies. I would hope that there's conservation community involvement,

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

94

they're strong partners in the river, in kind of shaping this advisory committee. And, you know, starting to think about the future, because we've got a variety of tasks, like figuring out spill management plan, you know, how to hit flow targets, hot to do an out-migration pulse flow. And some of those water components, as I understand it, are also measures the parties are willing to do in 2019.

8 MS. D'ADAMO: Great. Thank you. And I -- in the 9 interest of time, I was just calling out the Tuolumne 10 because of the action that's before us today. But I 11 presume that on the other rivers, with regard to early 12 action, something similar along the lines that the Tuolumne 13 is looking at, unless you had something, either of you had 14 anything to add.

MR. BONHAM: What I would say on this is, I believe all the parties that want to continue in the collaboration have identified things they're willing to do in 2019, and get going.

MS. D'ADAMO: Great. And assuming that representatives on the Tuolumne come up, my question to them would be similar, but I have -- I just want to make sure that I'm understanding, because just backing of the moment. Thank you. Thank you so much for -- I know you've been working around the clock, and this is monumental. It's amazing that you have gotten this far, and I'm looking

CALIFORNIA REPORTING, LLC

1 at momentum and early action, and don't want anything that 2 we would be doing today to stand in that way.

And so, in that interest, I'm going to ask you a question that I will be asking representatives on the Tuolumne, and that is, is it your understanding that this tentative agreement or understanding, whatever it is you want to call it, that's encapsulated in addendum F on the Tuolumne, that it is predicated on us not adopted the SED?

9 MR. BONHAM: Here's my answer to that question, 10 Board Member. That's a question for the districts. I 11 understand whatever action you may take on Phase I may 12 result in litigation, and I understand parties need to 13 preserve their legal positions. But I've only suggested a 14 concept, one party in a contentious watershed decide to 15 stick with it, that means something to me.

No disrespect. I think it's for you to deliberate in open session whether that means something, and, if so, how you might manage it.

I will just tell you from my own personal experience, as a member of the department that has its own commission, where I also have regular public hearings, we struggle all the time with yes/no propositions, like listing species under the California Endangered Species Act. And everyone has their various views and they're legitimate views from different perspectives. Sometimes a

CALIFORNIA REPORTING, LLC

1 listing decision happens at our commission, and subsequent, 2 our department is still able to produce safe harbor 3 agreements and conservation candidate planning. But this is a question for the parties in the Tuolumne. 4 MS. D'ADAMO: Understood. 5 Thank you. CHAIR MARCUS: Board Member Maguire, questions? 6 7 MR. MAGUIRE: Hi. I'd just like to echo the Really appreciate the significant work and 8 other comments. 9 lift that's been done over the last 30 days to put together 10 a proposal that is able to be before us today to take a look at. 11 12 And I, too, am looking at the -- because it's the Phase I that we're focused on today for consideration of 13 14 actions, I, too, am looking at the addendum F, Tuolumne 15 proposal. And I -- more of a technical question, but I see 16 a bullet, and you mentioned dry and critical year offramps. 17 Has some thought been given how those offramps would be 18 triggered and when they would come into play? 19 MR. BONHAM: Yes. And personally speaking, I do 20 think there's a subsequent moment where momentum and 21 additional work means these things are coming back for 2.2 further, you know, discussion, review. Obviously, we have 23 details to complete. 24 But what I feel comfortable saying is, my 25 department, I mean, we've looked at the San Joaquin Index,

CALIFORNIA REPORTING, LLC

we've thought about like a time snapshot from 1984 to '09, 2009. We've thought through what it looks like to figure out, you know, above normal, dry, how you get successive critical, and you can plot out, you know, when you get a series of critical, a series of dry, and then you kind of think through whether in those back-to-back, back-to-back years, we should have a flood-plain pulse or not.

8 And that structure is pretty well thought out and 9 understood between the districts and our department. And 10 that'd be something we'd, you know, want to explain and 11 walk everybody through.

12

MR. MAGUIRE: Thank you.

13 CHAIR MARCUS: Thanks. I just -- a quick 14 question in terms of next steps and thinking. Obviously, 15 you've worked around the clock. You have something 16 initial. You don't have the conservation community in it 17 yet. It's not -- I'm not disparaging. It's amazing that 18 you've come up with something that even allows people to 19 have a conversation that's not the theoretical.

And so, what's your sense of how long it would take to flesh it out? Because, as you know, for us to be able to consider it comparable, or to be able to even get to the point of analyzing it, whether as an alternative or otherwise in the process, we need analysis about comparability and actual real numbers and a chance to do

CALIFORNIA REPORTING, LLC

1 more than just, you know, look at it for a few minutes. 2 MR. BONHAM: Understood. CHAIR MARCUS: So when should -- I'm assuming 3 you'll take your two days off, and then everybody goes back 4 5 to the drawing board, and you try to invite people back into the room who may not --6 7 MR. BONHAM: Yes. CHAIR MARCUS: -- be there anymore, including 8 9 people that weren't in in the first place. I mean, sort of 10 -- because we'll have to do our process out in a very 11 public way. And so the more engagement we and they have to 12 ask the myriad questions we'll have to ask. But -- so, 13 what's your thinking about the next --14 MS. NEMETH: Sure. 15 CHAIR MARCUS: Just so I can put that into my 16 thinking cap. 17 In our packet, which is now MS. NEMETH: available on-line at DWR, we do suggest a proposed 18 19 schedule --20 CHAIR MARCUS: Okay. 21 MS. NEMETH: -- that's separated into discrete 2.2 milestones, to be responsive of the work that you all would 23 need to do. And it is aggressive as a schedule, but I 24 think that really helps us. We covered a lot of ground in 25 a short period of time. And there's a significant amount

CALIFORNIA REPORTING, LLC

of momentum. But what we have identified as part of our packet is a deadline for ourselves of mid-February to complete the drafting of the proposed, you know, individual agreements, if you will.

5

CHAIR MARCUS: Uh-huh.

MS. NEMETH: And for those of you, obviously, who have not seen the package, the structure of the package is, you know, an overarching rollup of all the contents, with several individual tributary appendices. So that's the content that we provided. So, clearly, those appendices would need to be fleshed out into more detailed, proposed agreements.

We have targeted March 1st to submit to the Water Board a project description for the Bay-Delta Plan, based on the voluntary agreements.

In August we would submit to the Water Board an administrative draft of a comprehensive SED that's based on the project description. And, you know, in our view, our proposal is that comprehensive means it includes the Phase I SED, and it integrates information pertaining to the Phase II update.

In September, there would be a circulation of a document for public comment, and in December of 2019, an administrative draft of a final comprehensive SED would be completed.

CALIFORNIA REPORTING, LLC

CHAIR MARCUS: An SED on the agreement? 1 2 MS. NEMETH: Yes. 3 CHAIR MARCUS: That we could then integrate? 4 MR. BONHAM: Again, here I would say, we're 5 asking for your help and assistance as well. And one --CHAIR MARCUS: Yeah. We'll have to talk about 6 7 what we need to do under Porter-Cologne, et cetera. 8 MR. BONHAM: One of the milestones we hope to 9 achieve is the, is getting the integration across the whole 10 system. Where you're looking at a package across the whole 11 thing. And that's what you see reflected in these 12 milestones. 13 CHAIR MARCUS: All right. We'll have to -- well, 14 I need time, I may need time to look at that, and we're 15 going to have to figure that out. 16 One other thing --17 MS. D'ADAMO: Can I just -- this is page two for 18 those that are following. 19 CHAIR MARCUS: Yeah. I'm sorry. I can't read it 20 while I'm running the meeting. 21 MS. D'ADAMO: Yeah. 2.2 CHAIR MARCUS: So -- and I think we do a 23 disservice to -- but telling people where it is is a good 24 idea. 25 MS. D'ADAMO: Yeah. So, just page two of the

CALIFORNIA REPORTING, LLC

1 document that should be on the web.

2	CHAIR MARCUS: All right. We'll need to sit down
3	and talk about options there going forward. One other
4	question, one of the things we've talked about that will
5	help us in this process is a cross-walk, to use your
6	terminology, of how the proposal in here compares to the
7	proposal that we've had in the framework, and that we'll
8	probably put out in an administrative draft so that wewe
9	have to be able to do a comparison, and that's we've been
10	inviting.
11	When should we expect that? That would be part
12	of the March 1 st or later?
13	MR. BONHAM: If not sooner, I would say.
14	CHAIR MARCUS: Sooner would be great. The sooner
15	the better, because then we even know how to think about
16	it.
17	MR. BONHAM: Understood. And just forewarning.
18	I think everyone will be trying to do the same thing, and
19	then we'll have a period where everyone's looking at each
20	other's perspectives and
21	CHAIR MARCUS: Right. No, sure.
22	MR. BONHAM: compiling data.
23	CHAIR MARCUS: And questions of baseline compared
24	to what? That's where the crosswalk helps, to compare
25	against

CALIFORNIA REPORTING, LLC

1 MR. BONHAM: Yes. CHAIR MARCUS: -- our metric on what the science 2 3 we've done to do date does, so that we can do the comparison --4 5 MR. BONHAM: Understood. CHAIR MARCUS: -- and an analysis. 6 All right. 7 Well, with that, I just thank you for all your I look forward to sitting down and actually being 8 work. able to read it and hear from folks and figure out where we 9 10 can go from here. Thank you. MR. BONHAM: 11 Thank you. 12 MS. NEMETH: Thank you. 13 CHAIR MARCUS: Impressive. 14 All right. I'm going to go through the, I'm 15 going to go through the cards, because I know people have a lot to say about all that. And, hopefully, we haven't lost 16 17 the people who thought they had to leave at noon. I will 18 take a lunch break at some point before 2:00. 19 If I get through the people who have to leave by 20 2:00, I might do it a little bit earlier, just because I 21 know some people need to eat within a certain bandwidth. 2.2 But it will be a short, a short one. So, if you know that 23 you're going to be really hungry, and particularly if you know your card came in later, you might want to run 24 25 downstairs and just get something in the café, which isn't

CALIFORNIA REPORTING, LLC

1 bad.

So, I have -- people have asked for varying 2 3 amounts of time. I'm going to set it for three. Some 4 people have asked for five now. It's -- I think we're 5 going to go with three, because we have so many cards. So adjust your thinking about what you're going to say. 6 7 And then I know I have one set of speakers who are going to come together, multiple players, and they can, 8 9 obviously, have five as they asked, because they'll save 10 everybody's time in the number of people who will be 11 speaking. So, I also encourage that. If folks want to 12 come together as a group to say we agree with him or her, 13 that also is efficient. 14 The key thing here, it doesn't take a long time 15 to tell us, especially after all the hearings we've had on this, your point of view and how you want us to be thinking 16 17 about the action in front of us. And feel free to say what 18 we should do next as well. 19 So, first five. Mike Petz from the New Jerusalem 20 Drainage District, Michelle Leinfelder-Miles, Doctor 21 Leinfelder-Miles, I think. Dean Ruiz from the Central and South Delta Water Agencies, John Herrick from the South 2.2 23 Delta Water Agency, and Gary Mulcahy from the Winnemem 2.4 Winto Tribe. 25 Mr. Petz.

CALIFORNIA REPORTING, LLC

MR. PETZ: Good morning --1 2 CHAIR MARCUS: Good morning. MR. PETZ: -- Chairman and Board Members. 3 Т 4 might be the only person from Vernalis here. Anyway. I'm 5 a board member of the New Jerusalem Drainage District. And Mr. Heinrich of the South Delta Water Agency asked me to 6 7 appear today regarding the proposed adoption of the changes to salinity standards in the south delta. 8 9 I have not followed this process in any 10 meaningful degree, and Mr. Heinrich informed me that the 11 modeling of leaching factors of the south delta data from 12 the New Jerusalem Drainage District was used. Our district uses tile drains, which mostly intercept groundwater. 13 They 14 do not contain any of the excess water applied via 15 irrigation. So there's no surface in our district. It's 16 all subsurface water. 17 My district has taken no position on what the 18 salinity standards should be in the southern delta. That 19 concludes my remarks. 20 CHAIR MARCUS: Thank you. 21 MS. LEINFELDER-MILES: Good morning. My name is

22 Michelle Leinfelder-Miles, and I'm the Delta Crops Resource 23 Management Advisor with the University of California 24 Cooperative Extension. I'm the author of a report that has 25 been referenced in these proceedings regarding the salinity

CALIFORNIA REPORTING, LLC

1 objective.

I'd like to start off by saying that I didn't develop my study, which monitored soil salinity, applied water salinity and leaching fractions to start a debate about who is right and who is wrong.

6 Science is about asking questions. My question 7 was, what leaching fractions are being achieved in south 8 delta soils under alfalfa culture?

9 In the response to oral comments prepared by 10 staff it states that Hoffman and I used the same equations 11 for calculating leaching fractions. However, through these 12 proceedings, we all know that Hoffman and I used different 13 data in that equation, and that I disagree with assumptions 14 that he made.

We used different data and we got different answers to the question. You could say one of us is right and one of us is wrong. Staff is choosing this option, calling what I measured outlier data. But one thing I would like to point out is that in the analysis of data, it is very bad practice to throw out data as outlier.

The reason staff is calling my measurements outlier data is because I did sampling from sites where they characterized groundwater as shallow. The Hoffman report says this, quote, "as the water table is lowered below three feet, the upward flow becomes limited by the

CALIFORNIA REPORTING, LLC

hydraulic properties of the soil and decreases markedly
 with increasing soil depth," end quote.

3 Hoffman goes on to say that upward movement is 4 more likely under conditions of low irrigation amounts. In 5 my study groundwater was never shallower than three feet at all sites and all sampling seasons, and irrigation water 6 7 was applied. These, in Hoffman's own words, should limit upward movement of salts from groundwater. Staff were 8 9 cherry picking from the Hoffman report to support their conclusions. 10

Now tile drains. Tile drains provided Hoffman with data that could be used to calculate leaching fractions. Tile drains, as a management for salinity are rare in the delta. I know very few places with tile drains. I have heard of tile drains being installed in some new vineyards and almond orchards.

17 So, I think the point to be made is that if 18 growers have tile drains, they tend to only have them for 19 permanent, high-value crops. And, frankly, the jury is 20 still out on how well they'll actually work.

Finally, yield. We keep coming back to yield. I had previously stated that these proceedings, in these proceedings that my study was not designed to develop a relationship between salinity and yield. Staff have used San Joaquin County and neighboring county crop yield

CALIFORNIA REPORTING, LLC

statistics as evidence that the south delta salinity 1 2 objective is supportive of agriculture. 3 First, equating county statistics to the delta is 4 absurd. 5 Second, even if we wanted to believe they are equal, there is no reference to whether delta growers have 6 7 incurred extra expense for salinity management to maintain yields at that level. 8 9 And, third, by isolating yield as the sole aim, 10 we are completing ignoring soil as a resource worth 11 protecting. 12 For these reasons I ask the Board to reconsider 13 raising the south delta salinity objective. Thank you. 14 CHAIR MARCUS: Thank you. And I'm going to, I'll 15 probably have follow-up questions on a fair number of speakers, but I'm going to wait until the end in the 16 17 interest of folks that have to leave, because staff can't. 18 Mr. Ruiz, followed by Mr. Herrick, followed by 19 Mr. Mulcahy. 20 MR. RUIZ: Thank you. Hi. How are you? 21 Good morning. 2.2 CHAIR MARCUS: Good morning. 23 MR. RUIZ: Dean Ruiz here on behalf of the Central Delta Water Agency and Wood Irrigation Company. My 24 comments are focused on staff's recommendation to weaken 25

CALIFORNIA REPORTING, LLC

the southern delta water quality standards for agricultural beneficial uses, and more specifically, in response to staff's recent response to the oral comments received a few months ago.

5 I would just say quickly that with regard to the larger issue and the -- the other issue, rather, the flow 6 7 issues, neither the central or south delta water agencies or the south -- the central delta in general have been part 8 9 of those discussions. We were not invited. We haven't 10 participated, so we don't -- I don't specifically have 11 comments with respect to that, because we have not been at 12 the table.

Back to the other issue. Staff asserts the standard of 1.0 EC year-round as reasonably protective of agriculture. The evidence and the record and logic say otherwise. Models and subjective assumptions, which the models are based upon cannot and do not supplant on the ground of reality.

19 There is direct evidence in the record provided 20 by farmers in the south delta that existing salinity levels 21 harm agricultural production. South delta farmers also 22 provided testimony that they must take extraordinary 23 measures to combat existing salinity level. That evidence 24 is uncontroverted. And regardless of modeling results or 25 Doctor Hoffman's analysis or anything else.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

As discussed by Doctor Leinfelder-Miles, staff's attempt to justify its recommendations based on agricultural yields from San Joaquin County as a whole, and based on comparisons from other proximately located counties as a whole, just doesn't make sense.

To try to put it simply, staff's supposition 6 7 seems to be that because San Joaquin County alfalfa yields have been similar to yields from other proximately located 8 9 counties, and since about one-third of San Joaquin County's farmland is in the delta, salinity levels in the south 10 11 delta channels have not had a negative effect on delta --12 on south delta agriculture production. So, increasing the 13 standard to 1.0 EC year-round is reasonably protective.

14 That supposition fails to account for the 15 following facts. Conditions in the portion of the delta 16 located in San Joaquin County are unique to the rest of San 17 Joaquin County. Conditions in the San Joaquin County 18 portion of the delta itself are unique to the rest of the 19 delta. Conditions in the south delta are unique to the 20 rest of the delta, and even the conditions between the 21 central delta and the south delta are very different and 2.2 distinct.

The attempt by staff to aggregate and compare data in this way doesn't in any way support staff or Doctor Hoffman's overall conclusions and should not be relied upon

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

110

1 in any way.

18

Finally, there's seems to be a strong sense in the staff report materials that one -- that a 1.0 yearround EC de facto standard is the de facto baseline. And so, adopting this as a standard is just a confirmation of that.

7 It is true there have been many, many violations 8 of the standard which have not resulted in enforcement 9 actions over the years, but it is not accurate that the 1.0 10 EC standard is the baseline. During much of the spring and 11 summer levels are not at 1.0, thus, this would be a 12 significant increase.

The evidence and the reality do not support the conclusion that 1.0 EC is protective of south delta agriculture, and we urge you not to endorse and adopted increased salinity levels in the delta, particularly in the south delta. Thank you.

CHAIR MARCUS: Thank you.

Mr. Herrick, followed by Mr. Mulcahy. And if you don't mind, I'm going to do the five after that.

Do you mind, Mr. Herrick --MR. HERRICK: No. CHAIR MARCUS: -- just so that people can prepare? They may not be totally aware of what order they came in.

CALIFORNIA REPORTING, LLC

1 Ron Stork, Morning Star -- I should know this, 2 Gali, from Save California Salmon. Regina Chicazola 3 (phonetic) from Save California Salmon, Mariah Florendo, 4 Save California Salmon, and Bob Gore of the Gualco Group. Just so you know the set that follow after Mr. Mulcahy. 5 MR. HERRICK: Thank you, Madam Chair, Board 6 7 Members. John Herrick for the South Delta Water Agency. Thank you for taking us as a group. I appreciate that very 8 9 much. Two of our people had to leave or are leaving. 10 CHAIR MARCUS: Sorry. 11 MR. HERRICK: My comments are to address the 12 staff's response to oral comments, just to kind of tie 13 things up at the end. I won't take long at all. 14 As has been touched on, the modeling that was 15 done that is supposed to be countering the study we did, both modeling sets take data from tile drains. We've 16 17 previously talked about the West Side Irrigation District 18 tile drains were in that area, and then the New Jerusalem 19 drains. That's why I had Mr. Petz appear, because both of 20 those are sampling water that's in the groundwater. 21 They're not sampling what made its way through 2.2 the soil, so they're calculating a net salt transport by 23 using a set of data that doesn't have anything to do with the salt having passed through the soil. So, I don't think 24 25 those are differences of opinion, I think those are just

CALIFORNIA REPORTING, LLC

1 data that cannot be used, because it's the wrong data to
2 put into the calculation.

The second -- or the third statement by staff in their response to oral comments mentions the 1976 interim report on south delta salinity. I think it must be said that a 42-year-old study that was done 19 years before the current water quality control plan was adopted does not seem to be a document that one would rely upon to change the standard again.

Now the problem with that report is clear from reading it, and if I may just quote real quick. The report says, "it cannot be assumed, therefore, that these results represent any kind of average situation for the area." It also says, "it must be understood that with this limited study it was not possible to include all possible conditions."

Now, the report comes up with varying leaching fractions, and staff cites to the ones that agree with the modeling that used the wrong data to say, see, they're all consistent. Well, you know, two wrongs don't make a right. That doesn't work.

The report itself tells you what its faults are, and it goes on to mention in a few places that it describes the sources of water for one of the areas on the fields which they did the test, and that says, well, there are a

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 lot of things in there, so we chose this place over here
2 for this supply water.

So that study, just like the modeling with the tile drain information, it just uses the wrong data. And that data and models can't overcome what was stated by the -- as Mr. Ruiz said, stated by farmers, done by Michelle Leinfelder, Doctor Leinfelder-Miles' study.

And we think it's not a question of choosing two sets of data or deciding what's correct or not. We only have one set of reliable data, and that all suggests that the water quality standards in the south delta, or the water quality conditions in the south delta aren't protective.

So, I've tried to beat this horse too many times, and I just end with, we encourage the board not to approve a relaxation of the water quality standard, because we're just going to end up in a fight, and then we've got to argue over whether a bad calculation using the wrong data is support for your position. And I don't think that's a good idea. Thank you very much.

21 CHAIR MARCUS: Thank you very much. Awesome. On 22 the button. We don't have a separate award for that, but 23 that's always impressive.

24 MR. HERRICK: Didn't even know the clock was 25 there.

CALIFORNIA REPORTING, LLC

1 CHAIR MARCUS: Yeah. Yeah, that's even better. 2 That's even better. And I won't do this every time, but 3 this is going to be an issue I want you to be prepared to 4 address later on today. 5 Mr. Mulcahy from the Winnemem Winto Tribe. UNIDENTIFED MALE SPEAKER: He had to --6 7 CHAIR MARCUS: He did have to go? UNIDENTIFED MALE SPEAKER: I'll have some remarks 8 9 from him mixed in with mine. 10 CHAIR MARCUS: Mixed in with yours when it gets to you? I'm so sorry. 11 12 All right. Mr. Stork, followed by Ms. Gali, 13 followed by Ms. Chicazola, followed by Ms. Florendo, 14 followed by Mr. Gore. And I'll give you the next five 15 close to then. 16 I wanted to hear what you thought after hearing 17 that earlier. 18 MR. STORK: Good afternoon. My name is Ronald 19 Stork. I'm the policy director at Friends of the River, and a founding member of the Sacramento Area Water Forum. 20 21 I have some brief remarks about Phase I, and some more 2.2 detailed but simple and brief remarks about Phase II. 23 I participated quite in -- considerably in the relicensing effort with Merced Irrigation District in -- at 24 25 Exchequer dam. We reached some agreements there, mostly on

CALIFORNIA REPORTING, LLC

recreation things, and I want to say thank you to the district for having successful negotiations. And I might add, successful negotiations on that point without requiring non-disclosure agreements. That said, we've not come to agreement on flows and that's, I guess, reflected in the department's presentation today.

With regard to the Phase II issues, we were not -- though I've been a member of the water forum for 25 years, the environmental caucus was not invited to participate in the voluntary settlement discussions that have recently been occurring. So, it's difficult to comment.

But to the extent that I understand the agreement, I'll say a few things here. Which is, one is, is that the voluntary settlement agreement expires in 15 years. It goes poof, and the water forum agreement and our agreement with reclamation in 2006.

18 And subsequent internal agreements in the water 19 forum have suggested that we were interested in a longer-20 term framework, such that might occur from a water rights 21 permit, change of reclamation's permits. So, this sets 2.2 aside a considerable amount of momentum that we've 23 generated over the last 25 years for 15 years. 24 We also defer action on target storage to 25 hopefully successful, subsequent negotiations, but whether

CALIFORNIA REPORTING, LLC

1 or not that will actually happen successfully, I don't
2 know.

3 The last thing I would remark is that to the 4 extent that these voluntary settlement agreements move 5 forward, I think it's important that there be sufficient 6 assurances that these agreements can actually be enforced. 7 And it's not a good idea for the Water Board to just assume that their job is done. That they're going to have to have 8 9 continuing oversight and enforcement. So, that's my three 10 minutes. Thank you. 11 CHAIR MARCUS: Thank you. 12 Ms. Gali. Afternoon. 13 MS. GALI: Good afternoon. Morning Star Gali 14 (speaking in a foreign language). My name's Morning Star 15 Gali, and I am the Tribal Water Organizer for Save 16 California Salmon. 17 We don't have the representation that we would 18 usually have at these meetings today because there were a 19 number of meetings that took place this week, including one 20 that's in Redding this evening. And so, it's absolutely a 21 hardship when these meetings are scheduled back to back, 2.2 and our tribal peoples have difficulty in traveling. 23 I wanted to share something that I haven't shared 24 previously, and that's just in our relationship of who we 25 are as traditional peoples to our salmon. In our pit river

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

117

language, in Ajumawi language, as is our word for water.
 Alis is our word salmon, is is our word for a person, and
 isiwa is all that is sacred since the beginning of time.
 One cannot exist without the other. That these, within our
 language, that we are all in relationship with one another.

Native peoples in California are salmon people,
and our once abundant salmon have been devasted by dams and
diversions that have been owned and operated by city,
states and federal governments.

The salmon runs that once numbers in the millions and nourished us, now return each year in the hundreds or less. We are on the brink of losing the fish that are central to our culture, and this loss would have widespread health, economic and cultural impacts.

Some of our tribal communities here in California have suicide rates that is 12 times the national average, and diabetes and heart rates that are over three times the national average. And this is in direct relationship to not having salmon on our river, on the Pit River.

No statistics can express what losing our salmon has done to our culture and well-being within our communities. In fact, many experts have called the sudden loss of salmon to California native communities ecoside, which is cultural genocide.

25

There is hope to right this terrible wrong, as

CALIFORNIA REPORTING, LLC

California tribes have been fighting to restore the salmon through dam removal, flow restoration and fish passage projects. Yet in many cases, these -- there's lobbying that's taking place to threaten this work. Water projects that are currently being proposed are impacting native peoples and land and water rights and can ruin our chances to harvest salmon and restore our culture and communities.

8 To vote against a vital plan to restore flows to 9 the San Joaquin and to benefit the Bay Delta, there, you 10 know, is efforts for this to take place, and we hope that 11 these politics do not supersede our way of life as 12 traditional peoples.

13 What happens within these votes will impact the 14 processes and related processes in rivers, such as the 15 Klamath and Eel River. All of our rivers are critical to 16 native peoples' diets and our culture.

There is a need for California tribes to be honored in a way that benefits the wishes of its people by supporting the plan, instead of continuing opposition to it.

Furthermore, San Francisco -- I'm sorry. Furthermore, the pressuring of federal government to make anti-environmental laws that impact our other salmon rivers, taking these steps will be a benefit for all California peoples. Our fight for the salmon impacts all

CALIFORNIA REPORTING, LLC

of Californians, as river flows help to dilute pollution.
 A clean water supply is essential to both salmon and
 people.

The fact is that California is not only facing a fisheries' crisis, but also a clean-water crisis. Recent studies show that if something does not change, 45-percent of our fish species will be extinct, and a large portion of the State's drinking water supply will be unusable within 50 years.

Salmon are a part of all of our heritage, and not just for our tribal communities. It is no mistake that salmon is essential to who we are as California tribal peoples throughout northern California. And so, supporting native peoples means supporting our salmon. Supporting salmon means cleaner water, and it is time to restore that balance.

Please stop fighting against our fish. It is what the people want. Please honor our salmon populations and restore our environmental health. Thank you.

20 CHAIR MARCUS: Thank you very much. I'm glad you
21 were able to make it.

Mr. Chicazola (sic), followed by Ms. Florendo.
MS. CHICAZOLA: Hello, and thank you for taking
us early. We were in San Francisco yesterday, and we'll be
in Redding tonight at Westlands Shasta Dam raise hearing.

CALIFORNIA REPORTING, LLC

1 So --2 CHAIR MARCUS: That's why it's --3 MS. CHICAZOLA: -- we're pretty exhausted with how many meetings are going on back to back at this point. 4 5 So, I just want to, please, please ask you to vote today, and vote yes. It's been over 100 years of too 6 7 many diversions, too many dams, and the salmon are at the point where they just can't wait any longer. 8 They are 9 facing extinction. And people are unable to catch salmon, 10 including fishermen and tribal people. 11 The plan that you're proposing is weak at best. 12 It is not what is being proposed by the scientists, and it's not what the salmon need. But we still urge you to 13 14 vote yes today, because 30 to 50-percent is better than 15 what we have right now. 16 And as Morning Star said, this is also going to 17 affect the Sacramento process and the processes in other 18 places in the state. And we need the Board to be hard. We 19 need regulation. There wouldn't be voluntary settlements 20 if there wasn't the threat of regulation. And it's been 21 over 100 years of the wrong decisions. It's time to right 2.2 that wrong. 23 As Morning Star said, the flows will help out 24 drinking water supplies, also. Dilution is very important

25

CALIFORNIA REPORTING, LLC

here. There is a recent study that came out that said, the

1 salinity, areas with high salinity from farming, where 2 there's also chemical impacts, are kind of like chemical 3 bombs in water supplies. They make each other worse, the 4 pollution worse and worse. And to have more flows coming 5 from clean watersheds coming into the delta would help out 6 everyone's water supply, along with the salmon.

And so, also, I would like to say, I really support these voluntary agreements. Everything that Chuck said today is great. I would love to see it happen. But this is only -- he only talked about one out of three rivers being talked about here. And we just, we need regulation.

Salmon will go extinct soon. The water supply
will be unusable soon. We're talking 50-year timelines as
far as how -- when 45-percent of the salmon will be
extinct, and as far as when the water will be too salty to
use in the delta.

So, we need this Board to do its job, and the job is to protect beneficial uses and it's for all people. And this affects all people in California, at least anyone who relies on delta water or water that this decision will impact, which is the majority of Californians.

23 So please make the right choice. Please protect 24 beneficial uses and please restore balance. Yes, we need 25 to make decisions for everyone, but decisions have only

CALIFORNIA REPORTING, LLC

been made for a couple interests so far. 1 2 So, in order to restore balance, in order to do 3 the right thing, you'll have to make a decision right now 4 to support this plan that is weak, but at least restore 5 some balance and make some decisions that can help the salmon. 6 7 And it's not going to help the salmon go back to the restored numbers we need so people can catch them, but 8 9 at least it will help them not go extinct. So, make the 10 right decision, vote yes today. Thank you. 11 CHAIR MARCUS: All right. Thank you. 12 Ms. Florendo. 13 MS. FLORENDO: I agree. Mariah Florendo, and I'm 14 here with Save California Salmon, and I come from the 15 Yurok, Karok and Hupa tribes in Northern California, who 16 are all dependent on the rivers, and we are fish people. Ι 17 am also here in solidarity with the other rivers and people 18 of those rivers who are also going to be affected by these 19 projects. Our rivers have been through so much, and so have 20 21 the people who have been fighting just to survive because 2.2 of the destruction of the rivers. In the past few years, 23 our salmon numbers have dropped exponentially. Alongside 24 that, one of our tribes in our area had one of the highest 25 suicide rates in Indian country, and the highest in

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

California. We, also, alongside this, had one of the 1 2 biggest drug epidemics in the country. I've never considered this a coincidence that our 3 people are suffering alongside the river. The destructions 4 5 of the river is genocide on the fish, and the genocide on fish is the genocide of indigenous peoples on these rivers. 6 7 So, I'm here today to tell you that these flows are critical to the land, the rivers, the fish and the 8 9 people. And I just, to be clear, to all people. So, no 10 dams, no diversions, no pipelines. Thank you. 11 CHAIR MARCUS: Thank you very much. 12 Next I have Bob Gore, and I'll give the next five. 13 14 And then, are you sure, Ms. Townsend, that the 15 beeper's working? Sometimes it works, sometimes it 16 doesn't. 17 MS. TOWNSEND: I'm hearing it. 18 CHAIR MARCUS: You're hearing it? All right. 19 You might have to -- I'm looking at the number on that one. 20 I didn't hear a beep on that one. So, it was fine, but I 21 just want to make sure. 2.2 MS. TOWNSEND: (Indiscernible.) 23 CHAIR MARCUS: Yeah. But it just said zero on 24 mine the whole time. So there might be a problem with 25 mine. So, I'll just wait. You'll let me -- just keep your

CALIFORNIA REPORTING, LLC

eye on it in case -- just to try and be as fair as we can
 to everyone.

Sure.

MS. TOWNSEND:

CHAIR MARCUS: So, after Mr. Gore, we will have
William L. Martin from the Sierra Club Water Committee,
followed by Denise Louie from the Center for Biological
Diversity, followed by Sonia Diermayer, followed by
Heinrich Albert, followed by Kevin O'Brien.

9 And Kevin O'Brien is the one who's going to come 10 up with a bunch of people, and -- so you can have the five 11 minutes you asked for, Mr. O'Brien.

MR. GORE: Good afternoon, Board Members. If there was a -- Robert Gore from the Gualco Group. If there was a regulatory hall of fame, the representatives of these two agencies would be in it. This proceeding is unprecedented, and the degree of cooperation and collaboration is amazing.

On behalf of the water right and water quality stakeholders, I'd like to bookmark in change sheet three item number one, restricting my testimony as directed. Future discussions about the costs, the fee pairs will have to bear for this on a detailed level, and we'd appreciate some advanced notice that we've been working on it as we've discussed.

25

3

Secondly, item number three, annual plan review

CALIFORNIA REPORTING, LLC

by the executive director and the Water Board is sufficient. Adding unspecified formal work group review will indefinitely delay and be very costly, the annual plan.

5 So, we'd appreciate, specifically MID, would 6 appreciate, and others, streamlining this process rather 7 than subjecting it to, again, a review that's not in any 8 way specified, and in the end, is not subject to any sort 9 of regulatory oversight. Thank you.

10 CHAIR MARCUS: Mr. Martin, followed by Ms. Louie.11 Sorry about that, Bob.

MR. MARTIN: Thank you. My name is Bill Martin. I have lived in San Francisco since 1972 and have been a customer of the San Francisco Public Utilities District -or Commission, SFPUC, during that time.

In October 2016, shortly after this body released its draft SED, Harlan Kelly, Jr. wrote in an op-ed in the San Francisco Chronicle that this plan would be a disaster for San Francisco. The SFPUC has continued to oppose this plan, now as a final SED.

I, along with thousands of other San Franciscans have strongly disagreed with the SFPUC's position on the Bay-Delta Plan. Now I hear from Director Bonham of a potential voluntary agreement. Pardon my skepticism but let me provide a brief history.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 On July 26, 2018, I submitted my comments 2 regarding the materials the SFPUC submitted to this Board 3 detailing their opposition. The SFPUC relied on materials 4 generated by the Brattle Group. 5 As I explained in my comment submission, the Brattle Group's analysis was significantly flawed. 6 Ιt 7 overstated potential negative effects. It used a model which did not analyze real-world events. It used 8 9 speculative scenarios with no basis in history, law or fact 10 to justify its significant economic losses. Frankly, this 11 history does not inspire confidence. 12 Please examine any voluntary agreement very 13 carefully. I support your work, I support the final SED. Please move forward today. Thank you very much. 14 15 CHAIR MARCUS: Thank you. 16 Ms. Louie, followed by Ms. Diermayer. 17 MS. LOUIE: Good afternoon. I'm Denise Louie, 18 resident of San Francisco my entire life, today speaking as 19 a member for the Center for Biological Diversity. 20 In May of this year Governor Jerry Brown issued 21 an executive order that states in part, "all policies and 2.2 programs shall be implemented in a manner supporting 23 biodiversity, including protection of the State's native plants and animals." 24 25 The point is, that your decision today should not

CALIFORNIA REPORTING, LLC

sacrifice salmon, trout, steelhead and smelt for the sake
 of our own water use.

In April of this year, the San Francisco Board of Supervisors adopted a resolution establishing biodiversity as a city-wide priority. The resolution points to the United Nations Convention on Biological Diversity, which states, "biodiversity is essential for thriving and resilient ecosystems upon which we all depend for food, health and wellbeing."

10 I urge you to expedite your vote to approve and 11 adopt the Bay-Delta Water Quality Control Plan with up to 12 50-percent unimpaired flows, and to ensure its immediate 13 implementation. Because the fish can't wait much longer. 14 Because California is a biodiversity hotspot, meaning 15 humans. We humans have brought numerous species to the brink of extinction. And because all species' lives 16 17 matter. Thank you. 18 CHAIR MARCUS: Thank you very much.

19 Ms. Diermayer, followed by Mr. Albert.

20 MS. DIERMAYER: Good afternoon. I'm Sonia 21 Diermayer, a member of the Sierra Club Bay Chapter Water 22 Committee and State Water Committee, but I'm speaking on my 23 own behalf.

24 I've -- we're at the end of a long road here, and 25 I appreciate all the information presented by Director

CALIFORNIA REPORTING, LLC

Bonham and Nemeth about potential voluntary settlement agreements that are related to Phase II. And I'm not quite sure what the purpose of that was, but it, to me, kind of highlights the lack of settlement agreements, the evident lack of agreements on Phase I.

And I would like to greatly encourage that overall sentiment of collaboration and cooperation in looking at the comprehensive picture of Phase I and Phase JI, and the delta as a whole, in outflows and how that will be important. But I still think that if we rely on, entirely on voluntary agreements, we won't get anywhere.

12 We've seen the water agencies and irrigation districts represented here in the room have taken more and 13 14 more water from our rivers over the years. Will any of 15 them ever voluntarily come forward, any of you suits and 16 gentlemen that control the water and the big money, will 17 any of you ever actually come forward and say, no, we're 18 not going to plant those additional thousand acres because 19 there isn't enough water in the rivers?

No, we're not going to take more -- we're not going to project huge population growth and demand more water for our water agency for future development? No. I don't think we can rely on that. I think we have to ask you, Water Board Members today, to stand up strong, and draw a line in the sand, and say, this is what the rivers

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 need.

13

If 50 to 70-percent of the water is not enough for you, what will be enough? Is it 78-percent of the water, is it 80-percent of the water? We can't expect human nature to help those voluntary recognitions of what nature needs. I think we need your help to do your job in balancing the needs of the environment and human needs.

And I impeach you, please, I beseech you to today take a strong stand and do your job. And create a line in the sand within which all the agencies can then work together to figure out how they're going to make them work. Thank you very much.

CHAIR MARCUS: Thank you.

14 Mr. Albert, followed by Mr. O'Brien and company. 15 MR. ALBERT: Good afternoon. So, it is very 16 encouraging today to hear these tentative, sort of 17 voluntary agreements that were presented by the directors 18 of the two state water agencies. I think sort of the first 19 movement that I've heard in this process over following it 20 for a couple of years. But I have some real significant 21 concerns.

When the parties that were involved in these negotiations were listed, there were no NGO's. So, I'm worried that the environment has not been adequately represented in this, but let's hope that it has been.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

To make sure, you folks really need to -- and I realize this is going to take a while. This was a huge dump that we all got today. But we really need to examine these closely, and see that they, at a minimum, would meet the standards that has been proposed under the SED.

And I think part of that is that what we heard, and this was very encouraging, was a number of actions in terms of habitat restoration and greater blocks of water that would be available to the river at certain times.

We also need outcomes. We need really measurable outcomes. And, you know, as in your proposal, where the percent of unimpaired flows that would be required can change, depending on those biological outcomes, we need that same thing on these voluntary agreements.

The last thing, it's very clear to me that these, you know, these tentative agreements we heard today, these would not have happened without the threat of regulation. And, furthermore, as you've pointed out, adopting the SED today will in no way impair the continued work on these negotiations.

So, I urge you today to -- don't delay again. To
vote, and to vote yes to adopt. Thank you very much.
CHAIR MARCUS: Thank you.
Mr. O'Brien, as you and your colleagues come up,

25 I'm going to name the next five after you're all done. And

CALIFORNIA REPORTING, LLC

1 as I've said, all your cards need to be into the clerk, but 2 I'm not going to read it all out to make sure you have them 3 all. I appreciate the efficiency of your proposal here. And after you're done we will have Roger Mammon 4 5 from the California Striped Bass Association, James Cox, also from the Association. 6 7 Tim Stroshane from Restore the Delta. And if you want an extra two minutes for Mr. Mulcahy, you can have it, 8 9 if you need five. 10 MR. STROSHANE: I don't think it's necessary. 11 CHAIR MARCUS: Okay. 12 And then Barbara Barrigan-Parilla from the Restore the Delta, and then Tamra or Tama Brisbane --13 14 sorry, Executive Director with Our Words, Incorporated. 15 I'm going to want to hear about that. 16 MR. GUY: Thank you, Chair Marcus, Members of the 17 Board. Thank you for the opportunity. My name is David Guy, Northern California Water. We have the team here that 18 19 is working on the Sacramento River Basin Program that you 20 heard about earlier from Directors Bonham and Nemeth. 21 If I could just introduce some of the folks. We 2.2 don't want to take much of your time, but we do just want 23 to show the support for what Directors Bonham and Nemeth said earlier. 2.4 25 On the Sacramento River we have Thad Betiner,

CALIFORNIA REPORTING, LLC

Louis Bear (phonetic), Roger Cornwell (phonetic) and the
 River Garden Farms team.

On the Feather River we have Bryce Lundberg, Ted4 Trimble (phonetic), Shawn Early.

5 On the Yuba, Kurt Akins is traveling, but Brent6 Hasty (phonetic) is here today.

7 And then on the American River we have Jim 8 Feifer, Andy Feico (phonetic), and just a great team of 9 folks that have been working very hard with not only 10 Directors Nemeth and Bonham, but also with the state and 11 federal contractors, the Bureau of Reclamation. Just a 12 real good team effort.

13 So we're not going to add anything today that 14 Directors Bonham and Nemeth already said. We support what 15 they said. Obviously we've been working very closely with 16 them. But we did want to have Kevin O'Brien just provide 17 some kind of more specific thoughts on kind of how we think 18 there might be a way to move forward on this, to help 19 propel voluntary agreements forward in the Sacramento River 20 Basin.

21 CHAIR MARCUS: Appreciate that and look forward 22 in the weeks and months ahead to hearing more of the 23 detail.

24 MR. O'BRIEN: Good afternoon, Chair Marcus and 25 Members of the Board. Kevin O'Brien of Downey Brand. I'd

CALIFORNIA REPORTING, LLC

1 like to focus on --2 CHAIR MARCUS: And then, this can be set for five 3 minutes. 4 UNIDENTIFIED FEMALE SPEAKER: And the ones that 5 are speaking, we might have all the cards. 6 CHAIR MARCUS: Right. They -- we need all your 7 cards. It's sort of --MR. O'BRIEN: Okay. 8 CHAIR MARCUS: I'm sorry. I could fill them out 9 10 for you, but you should probably fill them out yourselves, 11 so. Sorry. 12 MR. O'BRIEN: I'd like to focus in my remarks on 13 what an appropriate action would be for the Board to take 14 today. I think that's the challenge you all have before 15 you after hearing what I think was a very impressive 16 presentation by Director Bonham and Director Nemeth. 17 I've made the comment previously in this 18 proceeding that the problem we have in this state with our 19 fish populations is a complex problem that has a lot of 20 causes. And it's been our consistent position that if 21 we're going to solve that problem, we need to take a 2.2 comprehensive and multi-faceted approach, and we need to 23 start now. I agree with many of the speakers who said, we 24 need to start taking action. 25 The framework proposal that was submitted today,

CALIFORNIA REPORTING, LLC

and it's now posted on the web site, includes a specific proposal from the Department of Fish and Wildlife and the Department of Water Resources, to have those two agencies participate jointly in the development of what's called in the document, "a comprehensive SED."

And the document goes on to describe what a comprehensive SED is. It's a document, an environmental document that will supplement the Phase I SED, and integrate information pertaining to the Phase II process. And that's the main point we'd like to make here in terms of process.

A decision was made early on in this process to split the San Joaquin and the Sacramento. I think that was done largely for administrative reasons. But our consistent position has been that that's a problem under the law, that you can't segment two parts of the same watershed.

18 And I think what we are suggesting and indeed what Director Bonham and Director Nemeth are now 19 20 suggesting, is that you now combine the two environmental 21 processes into one comprehensive document. That's the only 2.2 way that this Board is going to be able to adequately 23 analyze the various impacts associated with the proposed 24 actions. Not only the proposed plan, but now the various 25 voluntary agreements that are part of your record and that

CALIFORNIA REPORTING, LLC

1 are before you.

So, our ask is that you take action today to direct your staff, consistent with the recommendations of the two directors, to move forward promptly with the preparation of a comprehensive SED that would encompass both the Sacramento River watershed and the San Joaquin watershed.

8 We don't believe you should take action today to 9 adopt the plan. Frankly, you have a lot of new information 10 and documents that were submitted to you today, that I 11 don't think the Board members or the staff or the members 12 of the public have had a chance to fully digest, although 13 we've seen various versions of most of those documents.

I think from a process standpoint, taking action today to adopt a plan, given the state of flux that this process is in, would be the wrong move.

17 I think the better move would be to direct this 18 comprehensive environmental document with specific timelines, and those are laid out in the framework 19 20 proposal, and we will come back and we will have these 21 voluntary agreements finalized for you in a short amount of 2.2 time. I think that's the rational approach to this issue. 23 CHAIR MARCUS: So, there's just one -- I mean, I could ask a million questions, but I don't have to ask them 24 25 all today, and I won't, given the nature -- so the proposal

CALIFORNIA REPORTING, LLC

1 in here and from you is that we have the other departments 2 do an SED for our update of the Water Quality Control Plan, 3 as opposed to helping work up an alternative that we could 4 study in the Water Quality Control Plan? 5 MR. O'BRIEN: No. And I probably wasn't precise enough on that. The framework proposal states that they 6 7 would work as responsible agencies to assist --CHAIR MARCUS: With us? 8 9 MR. O'BRIEN: With you. CHAIR MARCUS: Okay. 10 11 MR. O'BRIEN: Yes. 12 CHAIR MARCUS: That makes a little more sense. 13 MR. O'BRIEN: Yes. 14 CHAIR MARCUS: All right. Now I read it. Okay. 15 Thank you. 16 MR. ESQUIVEL: If I may. I know that we'll have 17 a longer conversation about what we end up deciding to do 18 as a Board, and how best to sort of step through this 19 moment where, again, we have to acknowledge there's been a 20 tremendous amount of cooperation and transmit of resources, 21 both time and resources on the table when we talk about 2.2 accomplishing the update of the Water Quality Control Plan. 23 But I think, I think we have to be sort of clear

24 where we are in this moment. Where this Board has been 25 asked to delay since August, and you talk about process and

CALIFORNIA REPORTING, LLC

1 what best sort of allows us to move forward. And I would 2 just posit and would ask you to be a bit creative in 3 thinking that actually Board action builds towards that 4 continued momentum.

5 I think we heard today that there's still details, still work that needs to be done in the context of 6 7 the voluntary settlement agreements. So being able to cap off Phase I, knowing that the Tuolumne, though is captured 8 9 within our Phase I decision today, you know, we'll continue 10 to talk.

11 But don't see Board action as, perhaps, this 12 Board rejecting that good work and cooperation, but -- and we'll continue to talk, but how best we step through it. 13 Because I think some folks in the room that have been 14 15 negotiating have been incentivized, or otherwise think that 16 the negotiation was about this Board not acting. And I 17 don't think that's necessary the case (sic).

18 So, sorry, to maybe said a little too much at 19 this point, because we could start getting into this pretty 20 in-depth in the moment, but I just wanted to thank you 21 though and make those thoughts. 2.2

CHAIR MARCUS: Right.

23 MR. ESQUIVEL: Thank you.

24 CHAIR MARCUS: And we'll have plenty of time to 25 talk, I think, after.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

MS. D'ADAMO: Since you brought that up, I will do what I can to be constrained here. But the -- I think what I'm hearing is a very different approach than what we've heard in the past. What I'm hearing is that you all are embracing something, and you're trying to help guide us so that this momentum continues.

7 And I have in my own mind what may happen if we
8 adopt today that could result in an unintended consequence
9 and -- with respect to this momentum.

10 And so, rather than me speculating as to what 11 that might be, could you comment on how the proposal -- or 12 the proposed action that you're suggesting could, in your 13 words, propel further action, further momentum, as opposed 14 to what may happen if we adopt the SED today in that 15 context of further -- I mean, these voluntary agreements, 16 it's just a framework at this point. So, what may happen 17 if we were to adopt today, how do you see that playing out? 18 MR. O'BRIEN: Well, and I can't speak for every 19 district and entity that's represented behind me, but I'll

20 give you my personal opinion on that.

This group of folks standing behind me and others, have basically worked around the clock for the last month plus, including a lot of weekends. There's a lot of commitment to get this thing done. There are still a few items on the San Joaquin side I think that need to be

CALIFORNIA REPORTING, LLC

1 resolved, but as far as the Sac Valley is concerned, this 2 has momentum. This has commitment. 3 And I am concerned that if the plan is adopted, 4 we know that lawsuits will be filed. There's a risk, in my 5 opinion, that we'll all be diverted into other processes, and that very elusive thing called momentum may be lost. I 6 7 don't know that that will happen. I'm not going to stand up here and threaten that it's going to happen, but I think 8 9 it's a risk that everyone needs to be aware of. 10 So, I think this group is committed to continuing 11 to try to be constructive in this process, but it's frankly 12 challenging when your resources are diverted on -- into 13 other forums. Thank you. 14 MS. D'ADAMO: 15 CHAIR MARCUS: Thank you. 16 MR. O'BRIEN: Thank you. 17 CHAIR MARCUS: And the rest of the room thanks 18 you. 19 All right. 20 MR. ESQUIVEL: In school we're always told not to 21 gather in gangs, but that's a gang that I like. So 2.2 that's --CHAIR MARCUS: Yeah. That's not a bad gang. 23 24 Before Mr. Mammon speaks, I'm sorry, I'm going 25 let somebody else go first who has to leave. And then it

CALIFORNIA REPORTING, LLC

1 will be you and your set of five.

2 Noah Oppenheim from PCFFA. 3 MR. OPPENHEIM: Thank you, Chair Marcus, Members 4 of the Board. Thank you for accommodating my schedule. 5 Noah Oppenheim, Executive Director of the Pacific Coast Federation of Fishermen's Associations, on behalf of 14 6 7 port and sector fisheries associations on the coast of California, the majority of salmon trollers who are in 8 9 desperate need for your action today. 10 I won't belabor the point. I and dozens of 11 people, including colleagues in the room, have been making 12 back-of-a-napkin calculations on exactly what we heard this morning. And you'll hear more detail as the lunchbreak 13 elucidates some of that. 14 15 But from first reading, it appears that this is 16 certainly a non-starter with respect to preserving and 17 protecting POTW trust fisheries' resources. It represents 18 less than half of what your staff have determined is 19 necessary to preserve and protect living marine resources, 20 particularly fish, and is close to status quo in certain 21 circumstances. 2.2 The time is now to vote to adopt your July 23 framework. I strongly encourage you to do so, and really strongly applaud your staff, your time in dealing with 24 25 this. You've amassed an extraordinary amount of expertise,

CALIFORNIA REPORTING, LLC

and it's time to move forward, and it's time to set a high bar through regulatory action that will continue to keep this momentum and keep everyone at the table. Thank you very much.

5

CHAIR MARCUS: Thank you.

Now, Mr. Mammon. Sorry. Thank you for your7 patience, followed by Mr. Cox.

8 MR. MAMMON: My pleasure. Chair Marcus, Members 9 of the Board, my name's Roger Mammon. I'm the President of 10 the West Delta Chapter of the California Striped Bass 11 Association. I'm secretary of Restore the Delta, and I'm 12 also past president and a board member of the lower Sherman 13 Island Duck Hunters Association.

Science, as defined by the Collins English Dictionary, is the study of nature and behavior of natural things and the knowledge that we obtain about them. The California Striped Bass Associations were formed in 1974 by concerned fishermen who observed the drastic change in the ecosystem, forage reduction, size and catch rates, and decrease in spawning activities in the delta.

This was 23 years after the Central Valley Project went into effect, and just six years after the State Water Project went on-line.

24 Since the SBA's founding 44 years ago, 44 years 25 have elapsed and things have only gotten worse. In 1982,

CALIFORNIA REPORTING, LLC

striped bass was a big concern for the delta, even the
 State Water Resources Control Board. This is the striped
 bass that climb in the San Francisco Bay delta estuary that
 the SWCRB (sic) paid for.

5 In 2008 and 2009 California did not allow any 6 salmon fishing. That's terrible. Current DFW studies show 7 our fish populations are at an all-time low, and crawl 8 surveys show poor recruitment of those fisheries.

9 Increased salinity destroys agricultural land.
10 In March 17th, 1991, the Contra-Costa Times reported that
11 the farmers of Sherman Island sued the state and won
12 because of the salinity intrusion on their land, reducing
13 their productivity of those soils.

On July 26, 2018, 58 California groups sent a
letter to you stating, the best scientific evidence
established by state and federal fish and wildlife
agencies, independent researchers, our groups and the Board
itself, is clear and unambiguous.

Between 50 and 60-percent of the San Joaquin Basin's natural winter/spring runoff must flow to the estuary in order to stabilize declining salmon and steelhead populations, and support the recovery and doubling of these populations, and to protect water quality in the south delta.

25

The State Water Resources Control Board still

CALIFORNIA REPORTING, LLC

operates delta flow, outflow on 20-year water quality
 control plan that was due to be revised way back in 1998.
 This outdated plan allows more than half the water needed
 for the delta's ecological health to be diverted away,
 largely for unsustainable industrial agriculture in the
 south San Joaquin delta.

7 It is past time to restore life-giving water to 8 our estuary by allowing a minimum of 50-percent unimpaired 9 flows to revive our delta. Thank you.

10 CHAIR MARCUS: Thank you very much, sir.
11 Mr. Cox, followed by Mr. Stroshane.
12 MR. COX: Good afternoon.

13 CHAIR MARCUS: Afternoon.

MR. COX: I'm Captain James Cox. I am President
of the Board of Directors for the California Striped Bass
Association, and I'm also a retired charter boat captain.

I want to point out to -- I'm sure you realize this, but you're going to make a decision that's going to shape the future of water in California far past 15 years, far past 50 years.

And this decision you make will affect not only the flows, but it will affect how much is allowed to be exported out of the delta. This is a crucial decision. And as we've stated before, the California Striped Bass Association, as Roger also stated, supports much higher

CALIFORNIA REPORTING, LLC

than a 40-percent flow rate. Forty-percent, at 40-percent, you're still doing damage. You're still saying, well, we're going to -- we're not going to fix this, we're just going to slow down the rate of decline. And I don't feel that's, that is the future of California fisheries. If it is, then we have no future.

7 I would also like to point out that in the presentation given to you this morning, that both directors 8 9 referred to predation hotspots and non-native predators. 10 Well, let's get reality here, they're referring to striped 11 bass. The -- yet, we take a simple, what I call, the lazy 12 way out, and try to blame one fish for the decline in 13 another. And that says, we have nothing to do with this. It's these fish that are doing this. 14

15 We've had everything to do with this. Department 16 of Water Resources five years ago held a predation 17 workshop. They got experts on deltas from all over the 18 county, five different experts. They presented all 19 different studies that had never been peer reviewed, to 20 show how horrible striped bass were on salmon, yet the 21 conclusion of these experts were, they hadn't shown 2.2 anything. They had not shown that striped bass had any 23 effect on salmon reproduction or salmon, you know, total numbers. 24

The simple fact of the matter is, water affects

CALIFORNIA REPORTING, LLC

25

both species. And if you don't have the flow, neither specie will prosper. And if you -- and when you try to blame one on the other, you're just, you're just saying, I'm not -- I have nothing to do with this, but you have everything to do with this.

6 The people of California need a good decision 7 made here. And it will affect us for a long time. Thank 8 you.

9 CHAIR MARCUS: Thank you very much, sir.
10 Mr. Stroshane, followed by Barrigan-Parilla.
11 MR. STROSHANE: Good day, Chair Marcus and Board
12 Members. I am Tim Stroshane, Policy Analyst with Restore
13 the Delta.

We advocate for a delta that is fishable, swimable, drinkable and farmable for all, including environmental justice communities. Thank you for the opportunity to comment today.

18 As you're certainly aware, a grand bargain is in 19 the works. As my colleague, Gary Mulcahy, of the Winnemem 20 Wintu Tribe, and I agree, the questions about the emerging 21 voluntary settlement agreements in this grand bargain 2.2 include grand for whom? Who commits to what? When will 23 the public be included? What is the reciprocity involved 24 and who compensates who in these voluntary settlement 25 agreements? Are these negotiations taking us down the road

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

146

1 to paying for the public trust that ever recedes? 2 On one hand your plan would boost, would boost 3 river health, so that people, fish and communities can 4 thrive into an otherwise uncertain future fraught with a 5 changing climate. On another hand, is proposed legislation in 6 7 Congress that could undo the Board's nine years' work to boost flows into and through the delta, and preempt the 8 9 civil liberties of Californians seeking accountability of 10 the State Water Project and the Federal Central Valley 11 Project for their treatment of California's rivers and 12 delta estuary? 13 Please take your time to determine whether the 14 bargain in this voluntary settlement agreement presentation 15 today is grand or not. In the meantime, I urge you to approve today your 16 17 own plan. You have developed your plan in good faith with 18 all segments of the public. The parties to the VSA's, however, have meanwhile negotiated its terms, or their 19 20 terms, out of the public eye. 21 What they have created needs to scrutiny from 2.2 you, the Board, your staff, and the rest of the public, to 23 determine whether the VSA's are acceptable or not. 24 We are concerned that the VSA's will provide 25 pitiful restoration of both flow and habitat. Please

CALIFORNIA REPORTING, LLC

ensure they are compliant with the plan in the days and
 months to come.

If you eventually decide the VSA's should be allowed to work, then you can always amend the plan you adopt with the public's input. Please vote yes for the rivers first today and take time to evaluate the VSA very carefully. Thank you.

> CHAIR MARCUS: Thank you very much. MS. BARRIGAN-PARILLA: Hi.

8

9

25

10 CHAIR MARCUS: Ms. Barrigan-Parilla, followed by 11 Tama Brisbane. And then I think I will do five more. So 12 let me tell you who you are, and then we'll take a short 13 lunch break. I just don't want to push my luck here on 14 people's blood sugar.

Anthony Robinson, Jr., from Fathers and Families of San Joaquin. Stephen Green from Save the American River Association, Tania Sole, Peter Drekmeier from the Tuolumne River Trust, and Jeralyn Moran from the Unitarian Universalist Church of Palo Alto. And then we'll take a short lunch break.

21 MS. BARRIGAN-PARILLA: All right. Chair Marcus 22 and Board Members, Barbara Barrigan-Parilla from Restore 23 the Delta. Thank you again for the opportunity to comment. 24 I'm going to build on Tim Stroshane's comments.

Right now, some of our very smart colleagues are

CALIFORNIA REPORTING, LLC

going through the agreements on-line, and what they're finding is that the VSA's brought in today actually allow for substantially less water than what is in the current plan before you, the SED, and there are no delta pumping restrictions in the VSA's that have been put up today. That's very problematic.

7 Metropolitan Water District's Jeff Kightlinger 8 told members of Metropolitan's water planning and 9 stewardship committee this past Monday, that passage of the 10 WIIN Act would provide water exporters with the certainty 11 for water deliveries that they would need for the VSA's to 12 work.

In other words, the voluntary settlement agreements will only work if water exporters get to set the standards for what is delivered to themselves via lame-duck congressional intervention, and further intervention from the Trump administration.

18 When you take that into account, and that the 19 voluntary settlement agreements do not include 20 representatives from the fishing groups, from Northern 21 California tribes, the delta environmental justice 2.2 community, delta residents, delta government officials, or 23 irrigation districts from within the delta that represent 24 the water rights' holders and land owners, it becomes even 25 more problematic. We're the people that are going to have

CALIFORNIA REPORTING, LLC

1 to live with the decisions that everybody else is making 2 for us.

3 You're going to hear from Stockton residents in a 4 few minutes, people who are living with degraded water 5 quality in the San Joaquin River watershed presently. While we agree with South Delta Water Agency that the 6 7 salinity standard should be left as it is, and while we have urged for years now for at least 50-percent flow, we 8 9 would prefer for you to pass the SED before you today for 10 Phase I, because we -- it is our hope that maybe things 11 could get made better through adaptive management.

What we really fear at the moment is that there are too many self-interests throughout the state that are going to undercut what maybe is the beginning of something made better for the delta.

16 We need you to have courage, heart and a 17 backbone. We need you to work with facts, and to not allow 18 standards proposed in this plan to be weakened from VSA's 19 that are ultimately going to be tied to passage of a WIIN 20 Act, whether that happens in December or if it happens 21 later on. 2.2 The mighty Bay Delta estuary is a gem, it is a 23 treasure, and it is worth saving. Thank you. 2.4 CHAIR MARCUS: Thank you. 25 Ms. Brisbane.

CALIFORNIA REPORTING, LLC

MS. BRISBANE: Good afternoon, Chair Marcus and Board Members. My name's Tama Brisbane. I'm the poet laureate for the City of Stockton. I'm the Executive Director of With Our Words, a non-profit working with youth who are part of the Stockton environmental justice community.

For over 15 years With Our Words has traveled the nation sharing eco-poetry written by our students, often about the environmental degradation that we live with in the Central Valley.

11 They're a different group. Less suits and ties, 12 more tee-shirts and tenacity, writing about what it means 13 to be black and brown youth on this little blue planet, 14 holding space inside a green movement, largely dominated by 15 white voices. It tends to be a story of disconnect.

A topic we touch on time and again in our performances is water quality. From our drinking water taps and in the delta itself. Sadly, while being from the delta, our young people are increasingly becoming removed from what it means to live in the delta. Again, a story of disconnect.

They're not connected to the San Joaquin River, because they can't imagine swimming in the San Joaquin River. They're unlikely to observe blue or white herrings in their natural habitats. What they do observe in the

CALIFORNIA REPORTING, LLC

1 warmer months, large algal blooms forming in the waterways 2 near downtown. Algal blooms that smell, that visually look 3 like something from a horror movie. It's an ugly, regular 4 lesson in environmental impact.

5 So much must be done to improve water quality. 6 But one positive, specific lesson our young people are 7 learning is that increased flows with cooler water for fish 8 would do much to improve water for recreation, and to 9 protect drinking water taken from the delta water supply 10 intake project.

Members of the collective are taking finals this week, so I'm here today to urge you, vote today and vote yes. Adopt Phase I of the Water Quality Plan update for the Bay Delta estuary that you and your staff have worked on. While it doesn't get us everything we may have asked for, don't allow it to be weakened by any backroom deals or by congressional approval of the WIIN Act.

Some things are simple. Protect the
environmental future of our youth and restore their
waterways. They are great and necessary human, artistic
inspiration. And there's an entire generation of young
people waiting for you to connect them to their next great
water works. Thank you.
CHAIR MARCUS: Thank you very much.

Are there -- I'm assuming on your web site

25

CALIFORNIA REPORTING, LLC

1 they'll be examples of the poetry and all? 2 MS. BRISBANE: I'll give you my card and I'll 3 email you some. 4 CHAIR MARCUS: Please. Great, great. Thank you. 5 Mr. Robinson. There you are. MR. ROBINSON: 6 Yes. 7 CHAIR MARCUS: Thank you. MR. ROBINSON: Good afternoon --8 9 CHAIR MARCUS: Five, Mr. Green. MR. ROBINSON: -- Chair Marcus and Members of the 10 11 My name is Anthony Robinson, Jr. I am here today Board. 12 on behalf of Fathers and Family of San Joaquin. I work on 13 environmental justice and restorative justice programming 14 for our organization. 15 Today I'm sharing with you two photos of what 16 algal blooms look like in our waterways. Without adequate 17 fresh-river flows from the San Joaquin River into the 18 delta, we will see more and more of this in our channels. Our friends at Restore to the Delta and Restore 19 20 the Delta learned from Doctor Peggy Lehman's research, that 21 there are many days in 2014 that the toxic algal bloom 2.2 levels in Stockton created enough bacteria that the 23 waterway was dangerous for preschoolers to make contact 24 with the water, but the public wasn't made aware of this 25 danger until roughly a year later. Without adequate flows,

CALIFORNIA REPORTING, LLC

there will be more and more potential for human contact
 with waterways loaded with bacteria.

Besides the dangerous health impacts to people and wildlife and drinking water supplies from toxic algal blooms, I'd like to talk for a moment about what the appearance of degraded waterways says to our community.

7 It says that the Government does not care about 8 them. It says that we are less than equal. It says that 9 rivers with beautiful flows are protected only for people 10 in affluent communities. It says that poor people don't 11 need recreational opportunities. It says that people who 12 live in urban areas don't need to connect with the natural 13 world.

And when people live in a world that is degraded around them, they internalize what they see, and begin to see themselves as equally degraded. Stockton residents and environmental justice communities need to connect with flowing, healthy rivers. So, please, vote yes for Phase I of Water Quality Plan updates.

A lot of times in disadvantaged communities the same people that I'm here representing, not speaking on behalf, because speaking on behalf of another person to me is oppression, but here representing, they don't always have access to these spaces. We don't see them in the room.

CALIFORNIA REPORTING, LLC

1 So, it's incumbent that we can imagine the people 2 who are not here, just as equally as we imagine the images 3 of the people that are here. Thank you. 4 CHAIR MARCUS: Thank you very much. 5 Mr. Green, did we miss you? Okay. Got you. Mr. Green, followed by Ms. Sole. 6 7 MR. GREEN: Good afternoon. My name is Stephen I am President of Save the American River Green. 8 Association. And our association is a member of the 9 10 Sacramento Water Forum. 11 Over 25 years the forum has spent \$15,000,000 on 12 computer models and fishery studies in order to develop a 13 comprehensive flow standard for the lower American River. This flow standard is probably the most comprehensive and 14 15 sophisticated modeling of any river in California, and some 16 suggest even the nation. 17 The forum's 2006 flow standard was included in 18 the National Marine Fisheries Service 2008 biological 19 opinion. The forum then updated the flow standard in 2017. 20 We have seen the language on river flows for the 21 American River in the term sheet. This language is vague 2.2 and imprecise. We are told, however, that there will be an 23 appendix that will make this vague language clearer. That the American River will be operated under the 2017 Water 24 25 Forum Flow Standard. And Director Bonham seemed to

CALIFORNIA REPORTING, LLC

1 indicate that that would be the case. Therefore, we would 2 greatly appreciate your seeing to it that the 2017 flow 3 standard is included in that appendix.

Final comment. In order for these voluntary settlements to work, the Water Board will need to engage in very aggressive oversight. Without that, these settlements will not work. Thank you for your consideration.

8

CHAIR MARCUS: Thank you.

9 Thank you. Ms. Sole, followed by Mr. Drekmeier. 10 MS. SOLE: Hello. I am Tania Sole, a Redwood 11 City resident and BAWSCA customer. I am here to urge the 12 vote -- the Board to vote today to approve the Bay Delta 13 plan.

While the presentation we just heard from fish and wildlife and the water department had some voluntary ideas and solutions on the basis of water supply, what we didn't hear was a similarly detailed discussion of the demand side. In particular, as I mentioned during the August meeting, prioritizing water for agriculture may not necessarily be the best use.

21 California's effectively subsidizing pricing in 22 and availability of ag water is resulting in too much low-23 commodity priced food that encourages Americans to overbuy 24 food, resulting in the fact that 25-percent of food 25 purchased is wasted before it is ever eaten.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

Second, eating too much food because food is overproduced, and so the commodity price is so low that people each too much, get fat and get sick, leading to high health care costs, means the water to produce that food is not only wasted, but for the overall economy, extremely expensive in the long run.

7 Thirdly, producing food that disproportionally 8 needs a large amount of water, like almonds, when water is 9 limited, and instead should be reserved for less water-10 intensive food production, is also ecologically imprudent.

And, finally, the social-political implications of food produced in a state of artificially low water prices, for export and consumption in an area or country with much higher water costs, is ethically questionable.

Having missed the November meeting due to a trip that included China and the World Health Organization in Geneva, I know that proper strategic planning for the environment, including water, is of critical importance, and needs to be prioritized for the maintenance of our quality of life.

As remediation is not only very expensive, but also difficult and takes an extremely long time to do, while the world no longer looks to the United States for leadership in these areas, California can and should become that leader.

CALIFORNIA REPORTING, LLC

As a grandmother looking to preserve a viable 1 future for my granddaughter, I say there is no reason to 2 3 further delay a vote, as it will not improve anything I 4 just mentioned. Instead, it will just make the problems 5 worse by decreasing biodiversity. You here at the California State Water Board need 6 7 to be leaders, and not only vote to approve this plan today, but to begin to deal with the underlying structural 8 9 and pricing issues, instead of in any way thinking that the 10 status quo or voluntary short-term goals could be 11 acceptable. Thank you. 12 CHAIR MARCUS: Thank you. 13 Mr. Drekmeier, followed by Ms. Moran. 14 MR. DREKMEIER: Good afternoon. Peter Drekmeier 15 with the Tuolumne River Trust. There's a story I'm sure many people are familiar with called, "The Giving Tree," by 16 17 Shel Silverstein. And it chronicles the relationship 18 between an apple tree and a boy. 19 The boy plays in the tree and eats its apples as 20 a child, and the tree's very happy. The boy sells the 21 apples when he's a teen to make a little bit of money, and 2.2 the tree is very happy. He harvests the branches to build

23 a house as a young man, and he cuts down the trunk in 24 middle age to form, create a canoe. And the tree's always 25 happy to be there for him. And, finally, as an old man, he

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

158

1 uses the stump of the tree to sit and think.

And the story is very divisive. Some people see it as representing unconditional love. That this tree gives everything to this boy. Where others see it as exploitation of nature. In other words, is it about a giving tree or a taking person?

And I think we need to ask that about our rivers.
Are they giving rivers? Certainly, they are. Are we
taking people? Yes, we are.

We've over diverted from our rivers. On the Tuolumne it's 21-percent that reaches the San Joaquin in the months we're looking at. Agriculture expands as water is available. Communities in the Bay Area are looking to need more water to expand development there. And it's really vital that we take action today. And I appreciate everything that you and your staff have done.

17 I was impressed by the work that's gone into the settlement talks. I, you know, appreciate the work that 18 19 fish and wildlife and water resources has put into it. And 20 I think that these predominantly non-flow measures are 21 certainly part of the solution, but they're not a 2.2 substitute to the Bay-Delta Water Quality Control Plan. 23 And, as you know, within the plan, we're trying to incentivize these non-flow measures that we've 24 25 identified quite a few of. And flows could go down to 30-

CALIFORNIA REPORTING, LLC

percent. That's half of the 60-percent that the flow criteria study determined would be necessary to fully protect fish and wildlife.

4 So, I do encourage you to not delay any further, 5 and to vote. I -- the Tuolumne was held up as kind of the signature settlement, and I didn't see much different than 6 7 what the SFPUC proposed in its comments on the draft SED or that the irrigation districts proposed through its final 8 9 license application on FERC. A slight increase inflows, 10 but if this was the highlight of the settlement talks, they 11 haven't come very far, I guarantee you that.

12 It's also a little hard to hear praise sung for 13 these water agencies that had been lobbying Department of 14 Interior Secretary Ryan Zinke to put pressure on the U.S. 15 Fish and Wildlife Service to rescind its flow 16 recommendations in the FERC process, which it did in 17 October. Thank you very much for your time. Tuolumne to 18 all of you.

19 CHAIR MARCUS: I can't believe I have never heard 20 that. Where have I been?

Ms. Moran.

21

MS. MORAN: Good afternoon. My name is Jeralyn Moran, and I'm here before you today in support of a strong Bay-Delta water plan Phase I, and I'm hoping that you'll vote today.

CALIFORNIA REPORTING, LLC

I'm representing the Unitarian Universalist
Church of Palo Alto, as well as myself as a resident of
this amazing part of California. I grew up with family
trips to the Tuolumne River for hiking and fishing and
camping.

And as an adult, and with training in wildlife biology, I join many others today in recognizing the impending crisis we are witnessing in terms of the Bay-Delta's ecosystem and its health, especially in the dark shadow of climate change and exploding human overpopulation.

12 Current water conservation so far among residents 13 and businesses in the area, as well as efficiency and 14 technology, they're all continuing to improve. So, this 15 applies to both cities and agriculture. So, if you add to 16 this an increase in the price of water, potentially, and 17 take away the subsidies, because this is a, water is a 18 resource that's owned by all of us in California, put a 19 price on the water that really matches its true value.

So, I really applaud efforts to improve habitat within this endangered ecosystem. I really do. But at the same time, it's clear that nature has to have enough fresh water to flow, to do the repairs successfully. There's just no way around it.

25

A strong vote for today for, at a minimum, option

CALIFORNIA REPORTING, LLC

1 three in front of you, I prefer option four, is the right 2 thing to do. And future generations are going to look back 3 on you with appreciation if you go that route. 4 So, in closing, I feel this is a moral issue, 5 just as much as it's an economic or a human health issue. Now the Unitarian Universalist seventh principle states, 6 7 quote, "we humans must respect the interdependent web of all existence of which we are a part." 8 9 So we don't own this delta to consume it, like 10 The Giving Tree, we're a part of a complex system and we 11 need to respect that. Thank you. 12 CHAIR MARCUS: Thank you very much. 13 Thank you all for your thoughtful -- so we'll now take a half-hour break and come back at 2:25. 14 15 (Recess taken from 1:56 p.m. to 2:35 p.m.) 16 CHAIR MARCUS: Sorry to be starting late. Aqain, 17 I'm going to start in groups of five, and you each have 18 three minutes, because we actually still have quite a few 19 people to hear from today. It's all very helpful, 20 actually. 21 And I'm taking the folks who have to leave early 2.2 first. I think I may have missed a couple because of the 23 delay. 2.4 Patrick Koegele from the Tuolumne River Trust. 25 Patrick, are you still here? Good. Sorry. Followed by

CALIFORNIA REPORTING, LLC

John McManus from Golden Gate Salmon, followed by Jennifer Pierre from the State Water Contractors, followed by Gloria Purcell from the Tuolumne River Trust and 350.org, and other institutions, followed by Jessie Raeder from Salmon Aid.

Thank you. Sorry about the timing.

6

7 MR. KOEGELE: Great. Thank you, Chair Marcus and 8 Members of the Board. Thanks so much. You know, I was 9 furiously taking notes during the directors' presentation 10 and had a lot things popping into my mind that I maybe want 11 to comment on. But then I sort of realize that the 12 proposal isn't fully developed, and my own comments would 13 be premature on that proposal.

14 But one -- I did want to just remark, you know, 15 Director Bonham remarked that the proposal was based on the 16 district's recommended conditions in the FERC process. And 17 so, conservation groups also have some recommended 18 conditions. I think you may hear a little bit later about 19 our flow recommendations. But I wanted to highlight some 20 of our non-flow measures, and just kind of compare what is 21 in the districts.

Starting with flood-plain habitat, and this is one that Director Bonham specifically called out, where they're -- actually, this one wasn't in the FERC, their FERC proposal, but, apparently, it's now in this new

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

proposal. They're talking about 80 acres of flood plain habitat. Conversation groups are looking 810 acres of 100percent suitable habitat. So, what that means in reality, once you actually do something on the ground, it's probably closer to 2,500 acres or so of flood-plain habitat.

6 They -- the district's proposal to FERC had 7 57,650 cubic yards of gravel that they're recommending. 8 And their own studies, McBain & Trush, and another study 9 that they produced, demonstrated that the reservoirs pulled 10 back about 20,000 cubic yards per year. So, the 57,000 is 11 just over two-and-a-half years of gravel.

The conservation groups are recommending closer to the 20,000 cubic yards per year of coarse gravel, and we also want the fine stuff in there, because we'd like to fill in the predator habitat. So, once you do all of that it's closer to 200,000 cubic yards of total sediment.

17 Boulders, the district's proposal recommends 42 18 to 50 boulders to create habitat complexity -- or, sorry. It recommends some boulders in a section of river, an 19 20 eight-mile section of river -- I don't know the total 21 number, but the conservation groups are recommending 1,600 2.2 pieces of large, woody material, logs and root wads and 23 whatnot, along the entire length of the river. 24 One last one, predator weir. They want to put in

25 a predatory weir. We'd like to reduce predator habitat,

CALIFORNIA REPORTING, LLC

fill in the holes, lining holes. 1 2 So, different approach, different scale. I don't 3 think anything you heard today would -- should stop you 4 from voting. Please proceed. These conversations can 5 continue. Thanks much. CHAIR MARCUS: Thank you very much. And thanks 6 7 for all the restoration work you're engaged in on the 8 ground. 9 John McManus, followed by Jennifer Pierre. 10 Hello. MR. MCMANUS: Hi. I'm John McManus. 11 T'm the 12 President of the Golden Gate Salmon Association. We 13 represent those sport and commercial salmon fishermen and 14 related industries. We have about 3,500 members. 15 I want to welcome new member Sean Maguire. 16 Wondering how you're liking things so far. I'll ask you 17 that off-line. 18 Above and beyond all else, as you go forward, 19 both on Phase I and, hopefully, on Phase II, I would just 20 like to make the point that we desperately need spring flow 21 to get juvenile salmon down these rivers now to the ocean. 2.2 If there was one wish I could get for Christmas, above 23 everything else, it'd be spring-pulse flow. So, as you go 24 forward, if you'd just bear that in mind for the salmon 25 perspective.

CALIFORNIA REPORTING, LLC

And, number two, I'd put right behind it, coldwater storage. I saw the editorial in the Modesto Bee earlier this week saying, no cold-water storage. We're going to need it, especially with climate change coming up. This is what's going to save our bacon, I think, is having cold-water storage, so we have some cold water down at the bottom of those dams.

I want to encourage you to adopt Phase I today. In all respect to our friends from the Sac Valley, and I heard them, but I also heard Chuck Bonham and Karla, and they bring in an agreement on the Tuolumne, but not on the Stanislaus and not on the Merced. I think the absence of those two other drainages alone speak very loudly for the need to adopt Phase I today.

15 We'd encourage you to carry on with your Phase II 16 planning that you currently have going. And one thing I'd 17 like to note, and this goes to what some of our friends on 18 the Sac Valley side said, if I recall correctly, in Phase 19 II planning, you'd envisioned incorporating the protections 20 that are in the Salmon BiOp of 2009. And that's going to 21 be increasingly important going forward. We can see that 2.2 right now with efforts of the Trump administration to 23 greatly weaken those salmon protections. Right, today, it's the WIIN Act, who knows what it will be tomorrow. 24 But 25 we need those salmon protections rolled in there.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 I did hear Karla Nemeth talk about the need to 2 get Phase I water, at least I think it was Karla, at least 3 as far as Chips Island, and we agree. It's imperative that 4 these new flows have to get through the delta and out to 5 the ocean, or we might as well not do them. So, we sympathize with those in both the San Joaquin and the Sac 6 7 Valley who are concerned about what ultimately happens to these flows. 8

9 We heard lots of exciting talk about discussions 10 underway in the Sac Valley. We look forward to looking at 11 the details. I really look forward to seeing what your 12 staff has to say as you get an opportunity to go through Your staff has done a great job. 13 I don't care what it. 14 anybody says, and I've argued this repeatedly in front of 15 the San Francisco Public Utilities Commission and others, 16 you guys have done great.

17 I can actually leave there and thank you for18 taking the time.

19 CHAIR MARCUS: No, thank you for coming.
20 Ms. Pierre, followed by Ms. Purcell, followed by
21 Ms. Raeder.

MS. PIERRE: Hi. Jennifer Pierre with the State Water Contractors, which are, I'm representing 27 public water agencies who are all very supportive of what was presented this morning by Directors Bonham and Nemeth.

CALIFORNIA REPORTING, LLC

In particular, I wanted to point out some -- a comment that no others have made in -- I'm in support of what you've already heard from many of our water user partners. But what the proposed settlement is beginning to shape up and frame is really a process that changes how we conduct ourselves.

7 So much of what we are arguing about here today is based on the fact that we don't have trust in our 8 9 collective science, our collective knowledge and in each 10 other. And what we're trying to do is create a platform in 11 order to begin to use science in a way that really informs 12 decision-making, allows a flexibility to learn over time 13 and make those adjustments, and is putting resources on the 14 table in order to implement that.

I wanted to respond though to Mr. McManus's comment about spring flow. That is the focus of the proposed settlement in front of you. It's a substantial increase in spring flow, as well as additional blocks of water that can be moved around, testing hypotheses and addressing other ecological needs.

21 So we're in strong support of what was presented 22 today, and we look forward to continue and develop it with 23 you.

24 CHAIR MARCUS: Thank you. Thanks for all your 25 work on it.

CALIFORNIA REPORTING, LLC

1 2

3

Ms. Purcell.

MR. PURCELL: I'm Gloria Purcell from --CHAIR MARCUS: There you are. I keep forgetting

4 that we have two. Sorry. Please, go ahead. 5 MR. PURCELL: -- from Belmont. Long-time

6 environmental activist and member of half the environmental 7 groups here and elsewhere.

And I would like to speak, first of all, to say, 8 9 thank you very much for your hard work. I know this is 10 just an enormous thing to be encompassing. And your staff 11 working hard, too. And I'd like to say how impressed I was 12 with what the Department of Fish and Wildlife and Ms. Karla -- I can't remember the last name. Sorry. I'm 77. 13 My 14 brain is just leaking out. And say how impressed I was 15 with their work, but not only are there not details, but, 16 of course, also, there are a lot of holes in what they're 17 saying.

And one of the biggest holes to me that's noticeable, even though I have not read their document, is that their -- the environmental groups walked off because they were very unhappy with what was happening at those negotiations.

And so, I'd just like to echo the words of Mr. Robinson, who said that we should imagine the people who are not here, the people who can't come and speak. And I'm

CALIFORNIA REPORTING, LLC

imagining all the environmental organization -- there are over 300 environmental organizations just in the Bay Area. And I know that they all care about this issue. And I know that they have a lot of expertise to offer as well.

And besides the people who are not here, I'd just like to shout out a word for the salmon who are not here, the deer, the birds, whatever, all the wildlife, and the plants for that matter, that are not here.

9 We are people and we speak for the people, and 10 particularly, the water organizations, like the SFPUC, are 11 focused on people. People as customers, people as their 12 constituents, if you will, that they are attuned to and 13 responsible for.

But we do not exist in a vacuum. None of us do. And all the civilizations that have died before us, because they paid no attention to the needs of the earth around them, are an example that we really, really need to be paying attention to. We're in the middle of the sixth extinction. And so many species have already gone, and mostly because of us.

That we need to speak for the salmon, each of us need to speak for the animals that are not here, that absolutely depend, the science says 60-percent. If somebody told you that you needed so much water to live, and then they offered you half of that, how good would that

CALIFORNIA REPORTING, LLC

1 be as a compromise? You'd be dead. Thank you. 2 CHAIR MARCUS: Thank you. 3 Ms. Raeder, if you don't mind, I'm going to do 4 the next five, just so they can prepare. 5 MS. RAEDER: Okay. CHAIR MARCUS: Cindy Charles from Golden West 6 7 Women Fly Fishers, Darcie Luce from Friends of the San Francisco Estuary, Andy Doudria or Daudria, from Northern 8 9 California Guides and Sportsmen's Association and Delta 10 Anglers Coalition, Glenn Chadaris from 400 small 11 businesses, and then Chris Shutes from CSPA. 12 MS. RAEDER: All right. Thank you. 13 CHAIR MARCUS: Thank you. MS. RAEDER: Chair Marcus and Members of the 14 15 Board, thank you for the opportunity to speak today. My name is Jessie Raeder. I'm a native Californian. I grew 16 17 up on the banks of the Feather River. I've swum every 18 summer of my life in the Yuba River, and now I live in San 19 Francisco and drink the Tuolumne River every day. 20 For many years I worked as a river advocate with 21 the Tuolumne River Trust, and I've also served as the 2.2 president of Salmon Aid, the President of the Board. 23 Salmon Aid is a coalition of environmental groups, commercial fishermen, native tribes and sustainable food 24 25 advocates.

CALIFORNIA REPORTING, LLC

I became obsessed with delta flows a decade ago, in 2008, when the salmon fishery collapsed dramatically. I watched the fishermen that I worked with at Salmon Aid that year do the right thing, and voluntarily close their season at great personal cost to themselves to protect the fish.

While we argue, for a decade now, about harm to agri-business, those fishermen are still struggling immensely due to inaction on the part of the Board to protect that public benefit.

In 2002, just before I had a baby and left my job at the Tuolumne River Trust, I organized an event called, "Paddle to the Sea." This was an event where hundreds of people from the Tuolumne River watershed went on a boating trip, participated in some piece of a trip from Yosemite National Park to San Francisco Bay.

And along the way they educated people about instream flows and collected and wrote hundreds of letters, personal, hand-written letters from people in Senora, Modesto, the San Francisco Bay Area, largely from Modesto.

And I had the privilege of delivering those letters and binders full of them to you, to the Members of the Board, although it was so long ago that only two of you are still here. So three of you didn't get that, which is why I mentioned it today.

25

That baby that I had, where I had to leave my job

CALIFORNIA REPORTING, LLC

1 and stay home with my baby, today she's six and I dropped 2 her off at kindergarten this morning before driving here 3 today.

I encourage you not to delay any further. My daughter's now growing up in a California that grows and exports 90-percent of the world's almonds, but where sustainable, local-caught salmon is all but unavailable.

8 This situation reminds me of climate change. 9 Another situation where we know what has to be done. We've 10 known for decades even, and it's just a matter of mustering 11 the political will to actually go ahead and do it already.

12 On climate change, our society has dragged our 13 feet so long that scientists now give us a little more than 14 a decade to take the monumental action, the dramatic and 15 decisive action that we're going need. Well, I'm not sure 16 the fish in California have even another decade.

17 Because of climate change, we know everything is going to change, whether we like it or not. I know it's a 18 19 monumental effort to change water in California, a 20 monumental effort to change the way we do agriculture in 21 this state. But that's going to happen, and we can either 2.2 plan for it and we can prepare and we can learn to live 23 within our means, and we can tighten our belts now, or we 24 can be the generation that sits and watches it go by. And 25 watches our resources and our rivers be destroyed, so that

CALIFORNIA REPORTING, LLC

1 a couple people can be a little bit richer for a little bit 2 longer.

Or is this going to be the board that takes action now, that's start doing the work of that monumental effort it's going to take to fix this. And I encourage you to do so, not to delay. Please vote yes for rivers, and I'd say option four.

CHAIR MARCUS: Thank you.

MS. RAEDER: Thank you.

8

9

10 CHAIR MARCUS: Ms. Charles.

MR. CHARLES: Good afternoon. I'm Cindy Charles,
Conservation Chair for the Golden West Women Flyfishers and
Board Member of the Tuolumne River Trust.

If m here as someone who has worked upon Tuolumne River restoration and its fisheries for over 20 years. I strongly urge the Board to proceed with a vote to adopt the amendments to the Bay-Delta Plan today.

The Board's credibility is at stake on several levels and for the following reasons. First, the Board started this update nine years ago, and I have been advocating for increased flows in the Tuolumne River for all of those nine years.

23 Second, the Board cannot delay adopting the San 24 Joaquin flow objectives after a promise in November that 25 one more month was the last delay.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

Third, the Board cannot allow politics to replace 1 2 the Board's scientific analysis. 3 Next, the Board cannot accept secret negotiations 4 and selectively revealed parts of a secret deal to replace 5 the Board's public process. The secret deal-making must end. 6 7 Lastly, the proposed VSA as of today has zero support from the NGO's. Zero as of today. 8 That can 9 change, but I urge you to proceed with a vote today. 10 I greatly appreciate all the work you and your 11 staff have done on carefully updating the plan. No more 12 delays. Let's get going on making the changes and moving forward to a new chapter that has true hope of success. I 13 14 thank you very much. 15 CHAIR MARCUS: Thank you. Ms. Luce, followed by Andy -- you'll have to tell 16 17 me how to pronounce it, Doudria or Daudria, and probably 18 both are wrong. 19 MS. LUCE: Hello. 20 CHAIR MARCUS: Hello. 21 MS. LUCE: My name, again, is Darcie Luce. I'm 2.2 with Friends of the San Francisco Estuary. And Chair 23 Marcus, Members of the Board, thank you for the opportunity 24 to address you today, and welcome new Board Member Maguire. 25 The proposed voluntary settlement agreement

CALIFORNIA REPORTING, LLC

1 package introduced earlier begs a lot of questions, 2 particularly in terms of governance. In terms of 3 connection to ecological outcomes, and in terms of 4 assurances for delta outflows.

5 I'm hearing a lot of praise for this
6 collaborative, 11th hour collaborative proposal, and it
7 certainly should be praised. But let's but a big caveat on
8 that term, "collaborative," because it hardly looks like a
9 broad-base group of stakeholders onboard for that.

As you might know, Friends of San Francisco Estuary considers the SED to fall short of the flow improvements needed for the San Joaquin system. However, given the extraordinary delays and the attacks on our natural resources, and our water quality at the national level, continued inactionable -- continued inaction would be unconscionable.

17 Please vote today and vote yes for rivers. Thank18 you.

CHAIR MARCUS: Thank you.

19

20 MR. DOUDNA: Chair, Board, good afternoon. My 21 name's Andy Doudna. I'm here to represent the Delta 22 Anglers Coalition. We represent over 1,000 members 23 including licensed guides, sportsmen and women who are 24 passionate about recreational fishing in California. 25 We are here today to ask for a definitive action

CALIFORNIA REPORTING, LLC

to move forward on a plan resulting in increased flows and habitat investment. Bring balance back to the river's ecosystems, and to support the ongoing process of restoring the Central Valley fisheries. The guide industry is dependent on a healthy and robust fishery. The salmon runs are at a historic low, if not near low.

7 The industry has been reduction in recreational fishing bag limits and closure of the rivers of 50-percent 8 9 over this year. The Department of Fish and Game is 10 suffering from a structural budget deficit, in part which 11 is selling less than 1.2 million fewer annual fishing 12 licenses than in 1985. After all, we need to buy fishing 13 licenses when we don't have fish, or do we? And how needs to hire a guide when there's no interest in fishing, 14 15 because we have no fish?

Those who are opposed to this action claim it will impact jobs and cause economic harm. I'm here to represent to you that there is already people of the state and agencies suffering from economic -- economy and economy tragic downfalls, and as of this result from the status guo.

Finally, we also wish to remind you that the water is not water is not water. Increased flows must be coordinated with natural ecosystem lifestyles, including pulse flows and fishing migration, protection of the year

CALIFORNIA REPORTING, LLC

1 of the natural spawning reds, the water quality at specific 2 times of the year. 3 Yes, those actions may conflict with seasonal 4 integration and other -- and diversion uses. But these are 5 hard decisions that have to be made, and it's long past time to make these actions and decisions in these measures. 6 7 Today is your opportunity to do the right thing. Please vote to take action to protect the natural heritage, 8 9 our fishery and our industry. Thank you. 10 CHAIR MARCUS: Thank you very much. 11 Mr. Chadaris. Okay. Sorry I missed that person. 12 Mr. Shutes, do you mind if I do the next five 13 after you? 14 MR. SHUTES: Please do. 15 CHAIR MARCUS: All right. Teresa Hardy from Sierra Club, Michael Carlin from the SFPUC, Art Godwin from 16 17 the Turlock Irrigation District, Bill Paris from the 18 Modesto Irrigation District. And then one more. Gary 19 Bobker from the Bay Institute. 20 Mr. Shutes, welcome. 21 MR. SHUTES: Good afternoon. Thank you. Chris 2.2 Shutes for the California Sportfishing Protection Alliance. 23 I'd like to talk about some general procedural things, and 24 a little bit about the Tuolumne proposal that was compared 25 to the conservation group's proposal that I was in large

CALIFORNIA REPORTING, LLC

2 things about that. 3 Today I'm going to use some baseball analogies. 4 The first one is, keep your eye on the ball. What you're 5 here to do is to adopt or not adopt the SED and the objectives for the San Joaquin and the south delta salinity 6 7 portions of the Bay-Delta Plan. We're not here to decide whether or not a 8 9 comprehensive settlement for the entire Central Valley 10 should get done or not done. That's not what we're here to 11 do today. 12 So, first of all, you need to focus on what's 13 before you, and I urge you to adopt the SED and the plan, 14 despite all the shortcomings that I've outlined to you 15 before. Second, I'd like to sort of say that you are the 16 17 backstop. And if the backstop goes away, then the whole 18 game changes considerably. In response to Mr. O'Brien's 19 recommendation about somehow delaying and then rolling this 20 portion of an SED into something bigger, that sounds to me 21 like they're actually trying to substitute your -- for your

part the author of. And so I'd like to point out a few

1

22 project, a completely different project, namely, the 23 voluntary settlements, and that's not appropriate.

The project before you is the project that you've been working on for the last nine years. If there's an

CALIFORNIA REPORTING, LLC

1 alternative that gets presented in a future document, that 2 include -- that is the voluntary settlements or some 3 portions of those, that's fine and well, but don't let them 4 substitute.

5 The third analogy is, you go to extra innings 6 when the score is close or when it's tied. And so, in 7 regard to the proposal for the Tuolumne, which is the 8 actual proposal that would affect your adoption today, I'd 9 like to point out a few things.

10 And if while I'm talking we could, once again, 11 put up the chart from page nine of the response to oral comments from October 24th, I think it would be -- help to 12 illustrate how far the proposal that the -- was presented 13 14 to you this morning still has to go, and why I don't 15 believe that it's actually within the 30 to 50-percent that 16 you all have proposed, and that you're not in the 17 framework.

18 And so, although the details are unclear, and I did get some additional clarification from Mr. Carlin 19 20 today, it doesn't even look like you're within the 21 framework. And I don't think that this proposal, 2.2 therefore, is adequate to justify further delay. There can 23 be additional discussions. Many of the elements that they 24 recommended were actually elements that I and my colleagues 25 recommended, such as groundwater banking, they're not

CALIFORNIA REPORTING, LLC

1 baked. They're not ready for prime-time. 2 You need to move forward now. And there will be litigation. We all know that. That doesn't mean that we 3 4 can't -- we have to stop talking. All of these folks are 5 fully capable of doing more than one thing at a time, certainly with resources far greater than those that many 6 7 of the conservation groups had. So, in closing --8 9 CHAIR MARCUS: Right. 10 MR. SHUTES: -- please move to adopt today. 11 CHAIR MARCUS: Got it. Is this the chart you 12 just wanted to flash up? I let you go longer because they 13 were taking --14 MR. SHUTES: That's the one. Yes. It's not up 15 on the board there. And if you look, there -- as I 16 understand it, there would be an augmentation from the 17 orange bars, but you'd still be far short of the blue bars, 18 which are where your proposal is. 19 The augmentation could be as much as 100,000-acre 20 feet. So you go up one line in the -- on the charts in the 21 bars, but you're still far, far short of where you all are 2.2 proposing to be. And I do not believe you're going to be 23 within the 30 to 50-percent. 24 This was all presented to us -- I mean, we saw 25 this for the first time today.

CALIFORNIA REPORTING, LLC

1 CHAIR MARCUS: Right. 2 MR. SHUTES: We haven't had an opportunity to do 3 an analysis, or for any of the stuff from the north state 4 either. There's a tremendous number of questions. 5 CHAIR MARCUS: Right. MR. SHUTES: I doubt if there's any new water, 6 7 but we'll have to look at it to see. Thank you very much for the extra time. 8 9 CHAIR MARCUS: Thanks. 10 Ms. Hardy, followed by Mr. Carlin. 11 MS. HARDY: Good afternoon. My name is Teresa 12 Hardy --13 CHAIR MARCUS: Hi. 14 MS. HARDY: -- and I'm here from the Sierra Club, 15 Bay Chapter Water Committee. 16 I attended the last hearing --17 CHAIR MARCUS: I remember. 18 MS. HARDY: -- and at that hearing we were really 19 ever hopeful that you would vote, and then we had the 20 delay. And now there are many of us here again asking for 21 the same thing. 2.2 Many great towns and cities are built on the 23 river side since freshwater is one of the basic human necessities. So it's little surprise that poets have often 24 25 written about the life-giving properties of rivers and

CALIFORNIA REPORTING, LLC

1 streams. And Native Americans, with their beliefs and 2 actions, have strong spiritual connections to rivers. 3 There's a woman in her -- an author, and her name is June Greeley. And she writes of the Native Americans in 4 an article about rivers as the life of the community. 5 Water was rightfully accepted as both a source of life and 6 7 an essential component of all creation. And element without which all organic life cannot safely and 8 9 spiritually survive. And the Native Americans also felt that water 10 11 exists as an autonomous and primeval element to be 12 encountered with humility, respect, joy and caution. Ι recently heard a news commentator talk about decisions 13 14 around the environment, and how decisions now require mind 15 and heart. 16 And so I'm going to share with you a future -- a couple of poems, one by Alfred Lord Tennyson. The -- a 17 18 poet laureate from Brittan, and he lived during the 1800's. And he wrote a poem called, "The Brook." And I'm just 19 20 going to share a short excerpt. And he said, "and out 21 again," he's talking about the brook. "And out again I 2.2 curve and flow to join the brimming river, for men may come 23 and men may go, but I go on forever." 24 And in Tennyson's time, he seemed to see rivers 25 as remaining strong and vibrant. But our poets today, as

CALIFORNIA REPORTING, LLC

we had a poet laureate come and share, which we didn't actually get to hear the poems of our youth, but to share where they're coming from.

4 And modern poets are coming from a reflection of 5 fragileness of our rivers. Now I'm going to read to you a poem that I think really explains this. And this is The 6 7 River by Judith Kerttula. "It matters that despite the foolishness of some men's ways, your waters still abound 8 with fish and waterfowl. And it matters, too, that your 9 shores are filled with life of birds and trees and small 10 animals that run abound. As I sit and watch all that the 11 12 river has to give, I am so thankful that the river has the 13 healthy ability to overcome the foolishness of some men's 14 ways."

And to bring us to the spirituality and the spirit of the river, Laura Gilpin wrote, "a river seems a magic thing."

18 Can I just go on? I'm -- can I just --19 CHAIR MARCUS: Go ahead and wrap up. 20 MS. HARDY: Okay. There were a couple more 21 poems, but I really want to reiterate this. Barbara spoke 2.2 about heart and courage. Anthony came to speak about the 23 impact on future generations, and especially our youth of color. Peter spoke about human exploitation in the book, 24 25 The Giving. Henrich supported the collaboration with

CALIFORNIA REPORTING, LLC

1 environmental groups at the table, after a yes vote today. 2 And Sonia said, we have to draw the line. 3 We have heard from a lot of people coming from heart. Not only is this mind, not only is this the facts, 4 5 but in today's environment we cannot live from fear. We cannot live from intimidation. You need to stand up, you 6 7 the Board, because you are independent of all of that, and you need to come from courage. A yes today. 8 9 CHAIR MARCUS: Thank you. 10 MS. HARDY: Thank you. 11 CHAIR MARCUS: Mr. Carlin, followed by Godwin, 12 followed by Mr. Paris. 13 MR. CARLIN: Chairman Marcus, Board Members. 14 CHAIR MARCUS: Hello. 15 MR. CARLIN: I'm Michael Carlin with the City and 16 County of San Francisco's Public Utilities Commission. Ι 17 want to congratulate you and your staff for the good work 18 that you've done in bringing us here today for this 19 decision. 20 I also want to thank Director Bonham and Nemeth 21 for their representation today. As you can imagine, I have 2.2 been diligently working on those voluntary settlements, not 23 just on the Tuolumne, but all tributaries that are actually 24 a party to it. 25 I think that we have a unique opportunity here.

CALIFORNIA REPORTING, LLC

We believe in the settlement process, that it provides us with more flexibility, more tools to address the issues that are facing you, specifically, the fishery and wildlife habitat that you're trying to restore.

5 We have actively participated in those voluntary 6 settlements because we thought it was in our best interest 7 to put forward to you the best plan possible. We would 8 like those -- that our settlement agreement on the Tuolumne 9 River to be considered as part of the package that was 10 presented by Director Bonham and Director Nemeth.

I think it's appropriate that we look at it as a package, because then you get the totality of what it looks like across the Bay-Delta system. Now I know there are some rivers systems that are not part of the voluntary settlement agreements right now, or don't have an outline for agreement, but we can continue to work on those and, perhaps, bring those to fruition as well.

18 So, I guess my ask is, we would like you to 19 consider whatever decision you make today, the voluntary 20 settlement agreement on the Tuolumne somehow included into 21 what you would call Phase II, what we're calling a 2.2 comprehensive Phase I and II, as you kind of evaluate that 23 voluntary settlement as a package, not as a standalone. 24 So that's our request, and I'd be glad to answer 25 any questions.

CALIFORNIA REPORTING, LLC

CHAIR MARCUS: Great.

MR. CARLIN: That's it.

1

2

3 CHAIR MARCUS: We may have -- I know you're not 4 going anywhere, so we may have them later.

5 MR. GOODWIN: Good afternoon Members of the 6 Board. I'd like to first recognize the efforts of Director 7 Bonham and his staff. I think they did a tremendous effort 8 trying to put all these voluntary agreements together.

9 And just to let you know, this wasn't something 10 that was cobbled together in the last 30 days. These 11 projects and this whole approach has been looked at for the 12 last five years or more on different tributaries. So, it's 13 not just something that just came together real quick and 14 said, let's do this.

You have a tough decision before you. I think water resources and fish and wildlife have laid out a path for you. It's a comprehensive package that includes flow, habitat, funding and cooperation and collaboration.

Your plan includes a lot of flow and nothing else. You have in your plan the hope that everyone will get together and implement it. You really have no hope of success.

We have a lot of faith in the science that we developed on the Tuolumne River. We have a lot of faith in the Tuolumne River management plan that we put together.

CALIFORNIA REPORTING, LLC

1 And we are so confident in that plan that we're willing to 2 do an early implementation, if you go along with your 3 recommendations. But adopting the plan today leaves us really no choice. 4 5 So, we're -- I'll follow with what Michael said. We're recommending that the Tuolumne be folded into this 6 7 comprehensive, substitute environmental document, and combined with Phase II. Thank you. 8 CHAIR MARCUS: 9 Thank you. 10 Mr. Paris. 11 MR. PARIS: Good afternoon and thank you. I'm 12 Bill Paris, here on behalf of the Modesto Irrigation 13 District, one of the diverters with our partners, San 14 Francisco and TID, from the Tuolumne River. 15 I certainly want to associate myself, and MID 16 wants to associate itself, with the comments by Mr. Carlin 17 and Mr. Godwin. 18 But one of the things that MID wants to focus on 19 today is this question that's come up repeatedly of delay. And that somehow if action is not taken today, that somehow 20 21 that causes of a rift or some sort of problem in terms of 2.2 implementing these things and getting things done on the 23 ground. Actually, the exact opposite is true. 24 As Mr. Godwin just pointed out, what we have 25 committed to as part of the request to extend this thing

CALIFORNIA REPORTING, LLC

out through the time schedule of December 2019, to wrap the Phase I and Phase II together in the comprehensive SED, as Mr. O'Brien mentioned earlier. You know, that's going to take some time, but that's not a delay.

5 During that time, during that year period, I 6 think what you've heard both from the Sacramento Valley 7 interest and from the Tuolumne interest is, we will do, we 8 will do flow and non-flow measures in 2019. And that's 9 significant, okay. We've identified several on-the-ground 10 projects, tons and tons of gravel, lots of work with the 11 habitat and restructuring the flood plains.

12 On the Tuolumne side, we are prepared to do the 13 entire flow package that we've set forth in the VA, okay. 14 So, average annual right now under our current FERC license 15 is 216,000-acre feet a year.

The average annual, because we don't know what kind of year type it will be next year, the average annual on to the VA is 313,000-acre feet. We are committed to do that in 2019, in exchange for and understanding and recognition of the fact that we don't want simply to have delay. We want good things to happen. We are motivated to succeed and be successful.

But if this State Board takes action today, nothing happens in 2019 except litigation. There will be no on-the-ground projects. There will be no additional

CALIFORNIA REPORTING, LLC

1 flows. Everybody will go into their bunker mentality, and 2 we won't achieve the progress that we need, and that you 3 heard the commitment to today.

So, MID is strongly in support of the voluntary agreement. We greatly appreciate the leadership that Director Nemeth and Director Bonham have shown today and throughout this process. We appreciate the assistance that Governor Brown and Governor-elect Newsom have provided. And we look hopefully to you guys to understand that what we're talking about is not a delay.

11 This is not status quo at infinitum. We are 12 putting a real package that we are prepared to implement in 13 2019 in front of you, in the hopes that that shows our good 14 faith while we continue to study and get the information I 15 think everybody here recommends -- or recognizes, excuse me, that we need to have to evaluate these VA's that nobody 16 17 has seen, that we've just dumped on you. That we don't 18 have an administrative record that supports, we don't have 19 a CEQA document that supports. We want to bring all of 20 those things to you. That takes time.

So, what we are advocating for, what we are asking for, is to give us that time. And while we get that time, we will work with your staff, with the Sacramento Valley interest, to do the flow and non-flow measures that we have committed to. Thank you very much.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 CHAIR MARCUS: Thank you. 2 Mr. Bobker, let me read the next five before you 3 start. 4 Kristin White, from the Bureau of Reclamation, 5 Deputy Operations Manager, Maurice Hall, from the Environmental Defense Fund, Rachel Zwillinger, from 6 7 Defenders of Wildlife, Brian Johnson from Trout Unlimited, and Brian Stranko, from the Nature Conservancy. Did you 8 9 all put your cards in at the same time? It's like the 10 whole band's back together. 11 Yes. 12 MR. BOBKER: Since poetry seems to be derogar, 13 I'll start --14 CHAIR MARCUS: Yeah, more. That -- please. 15 MR. BOBKER: -- I'll start with, I saw the best 16 minds of my generation destroyed by voluntary settlement 17 agreements. 18 Gary Bobker. I'm the Program Director at the Bay 19 Institute. There's three main points I want to make. The 20 first is that nothing that you've heard here today about 21 VSA's gives you any reason to delay. This is a culmination 2.2 of nine years of process, public review, technical 23 analysis. The Bay Institute and many other environmental 24 groups have expressed grave concerns about the adequacy of 25 your amendment, but it's time to act.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

The proposed Tuolumne VSA is not ripe. It hasn't been vetted. You have made it very clear, as the staff did in its presentation earlier, that an acceptable settlement can be incorporated through adaptive management or plan amendment.

6 So, let them put their money where their mouth 7 is, bring you an acceptable settlement, you know, and then 8 we'll all be interested in pursuing it, but we are not 9 there.

And threats of walking away or litigation, you know, frankly, successful settlements usually happen once there's a regulation, once there's litigation, and once have -- people have real motivation. So, I look forward to that motivation.

The second point I want to make is that there's no reason to think that any of the proposed VSA's that Directors Bonham and Nemeth described to you are adequate on the Tuolumne River. You know, it really does not represent that significant an improvement over existing conditions in many ways.

Analysis -- we haven't analyzed the exact proposal before you, but analysis of similar proposals shows that habitat and temperature conditions would not be adequate in most conditions, most years, most months. The delta proposal not only on the face of it

CALIFORNIA REPORTING, LLC

falls far short of what the scientific evidence suggests 1 2 are any kind of credible thresholds for restoration, but it 3 actually may represent no change, or an -- even degradation 4 from existing baseline, because you have to understand what 5 is being proposed in the context of associated changes in Endangered Species Act implementation and the coordinated 6 7 operations agreement, and project operations, and changes in system storage and conveyance capacity. That actually 8 9 could mean that the proposal before you is only really a 10 transfer of water, from upstream water users to export 11 water users.

And I -- so, I don't mean any disrespect to people who have been -- you know, put hard work, you know, into these proposals, but that doesn't -- good faith is not adequate, isn't adequacy in and of itself.

I also note that the VSA negotiations themselves have been inherently flawed. The environmental groups that were involved in that process, some were deliberately excluded, and even those that were invited into the process actually were provided with no information and no opportunity to shape those proposals. That doesn't strike me as a very sound process.

A final point that I want to make is just on the approach. You know, the idea of doing a comprehensive and integrated approach that marries habitat and restoration

CALIFORNIA REPORTING, LLC

and, you know, regards the whole system, that's a great
 one. We have been, we have been advocating that for years.
 I'm on the home stretch here.

But you know what, a comprehensive and integrated approach to implementing insufficient flow and insufficient habitat is only a more efficient and effective way of failing.

8 Well, you know, if you want to do testable 9 hypotheses, we've tested the hypothesis that insufficient 10 flow, despite the evidence, will work. It wasn't. We've 11 tested the hypothesis that doing more habitat without 12 sufficient flow regimes will work. It hasn't. Why don't 13 we try testing the hypothesis that the amount of flow that 14 the scientific evidence and your record suggest will work, 15 will work? Thank you.

16

CHAIR MARCUS: Ms. White. Good to see you.

MS. WHITE: Good afternoon. Chairman Marcus, Members of the Board, my name is Kristin White, and I'm about to read my title, which is very long. I am the Deputy Operations Manager for the Central Valley Operations Office for the Bureau of Reclamation under the Department of Interior.

Earlier this year Reclamation submitted comments in opposition to the Board's proposed final San Joaquin River flows and southern delta water quality amendments.

CALIFORNIA REPORTING, LLC

1 Reclamation remains opposed to any adoption of proposed 2 plan amendments to the Stanislaus River, including adoption 3 of the proposed south delta salinity program of 4 implementation.

5 As outlined in Reclamation's July 2018 comment letter, these restrictions interfere with Reclamation's 6 7 federal water storage obligations, and appear to represent an unlawful attempt to elevate the Central Valley project's 8 9 fish and wildlife purposes over its, the project's 10 irrigation and domestic purposes. These restrictions also 11 fail to sufficiently consider other factors affecting fish 12 species and recovery.

For these reasons, Reclamation urges the Board to refrain from approving the Stanislaus flow standards and the south delta salinity program of implementation.

The Board's approval of these restrictions and its decision to be unresponsive to concerns from its federal partner and other stakeholders, would mark an unfortunate development in California water policy.

In the event restrictions are approved,
Reclamation intends to review its legal options in close
coordination with the United States Department of Justice.
At the same time, Reclamation appreciates the
Board's decision to postpone its vote this past November to
allow additional time for discussions with water managers

CALIFORNIA REPORTING, LLC

1 and water users. This extra time provided fruitful, 2 especially for the Phase II water sources in the Sacramento River basin and the delta. 3 4 Reclamation commends the successes made in the 5 delta and the Sacramento River basin, as well as the stakeholders in the Tuolumne and the Friant water users, 6 7 for agreeing to make meaningful contributions to a comprehensive effort. 8 Reclamation supports the Board's consideration of 9 10 the agreement framework that was presented today. This 11 framework lays the groundwork for an implementable, 12 improved water management system in California for the next 13 generation and was developed through collaboration with both reclamation and California leaders. 14 15 Thank you very much for this opportunity to 16 address the Board today and share Reclamation's position. 17 CHAIR MARCUS: Thank you. 18 Mr. Hall, followed by Ms. Zwillinger. 19 MR. HALL: Good afternoon, Chair Marcus, distinguished Board Members. My name is Maurice Hall, and 20 I lead The Environmental Defense Funds Western Water 21 2.2 Program. 23 EDF works to provide resilience of water systems to better meet the needs of people and of nature in 24 25 changing times and among changing needs.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

And we've been deeply engaged in this voluntary settlement negotiation now for over two years, because we think a solution that includes both flows and habitats, along with other measures, like good science and a -- are really a better way to build resilience than simply providing (indiscernible).

Now another reason that I think voluntary settlements offer a better way to go is that in my now 18 years of working on California water, I found water agencies, their board members, their staffs and the irrigators they serve to be really inventive. And I've -and they're creative and very effective at getting things done when they're working toward a common goal.

We -- I'm actually building a whole program in EDF that is dependent on, it's focused on working with agriculture to solve our water needs, and that's what I think we need to do.

18 Also want to note we acknowledge both the 19 economic and the community impacts that changes in water 20 management require. It's real, and, frankly, another 21 reason for our thinking about voluntary settlements is that 2.2 I think there are ways to minimize those impacts. 23 Now in recent weeks there's been a lot of interest, increased interest and a lot of notable effort, 24 25 as evidenced by the presentations by Director Nemeth and

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

197

Director Bonham earlier today on developing these voluntary agreements. And we've seen some really promising concepts and ideas presented there. Ideas on funding, ideas on science programs, ideas on restoration that we, as an organization, and many of our colleagues have been advocating for many years. It's really encouraging to see that.

8 The numbers, how much of things there are, like 9 dollars and habitat, make a big difference. I don't think 10 the numbers are right there yet, but it's an incredible 11 start. And we're hopeful that that can move forward. That 12 said, the most promising things that we saw today deal with 13 the Phase II geography, as compared to the Phase I 14 geography.

I do want to note, acknowledge that the Tuolumne interests are still trying to push toward a voluntary settlement. It's difficult to stand when there's a lot of sweeping velocity going past you.

But we urge you to adopt this document, this Phase I proposal, and then move forward energetically with all of the levers of encouragement that you have, to see that voluntary settlements, the right voluntary settlements are accomplished in the future. Thank you. CHAIR MARCUS: Thank you very much. Ms. Zwillinger, followed by Mr. Johnson.

CALIFORNIA REPORTING, LLC

MS. ZWILLINGER: Good afternoon, Chair Marcus and
 Members of the Board. I'm Rachel Zwillinger with Defenders
 of Wildlife.

First, I'd like to address Phase I of the plan update, which is what's actually before you today. And on that note, I fully support the Board adopting the Phase I plan. And I also support a subsequent process for determining whether the Tuolumne proposal achieves the Board's objectives, including the very important salmondoubling objective.

From the pieces that I have seen, it doesn't look like it meets those standards, but I welcome the conversation and the transparent analysis, and an opportunity to try to make it better.

I also want to weigh in on the broader proposal, though it's not actually before you today. I've participated in these negotiations for the last two years in good faith, trying to come to solutions that will make sense for the water-user community and for the environment.

First, with respect to the substance of what you heard today, I think what has not been said is as important as what has been said. From my vantage point, when you combine the proposed deal that appears to be on the table, with the Trump administration's well-known efforts to undermine Endangered Species Act protections in the delta,

CALIFORNIA REPORTING, LLC

1 it looks like the package would actually decrease delta 2 outflows and increase exports, cementing the decline of 3 salmon and other species.

Clearly, delta outflow is just one component of what the ecosystem needs. We need habitat, we need cold water and many other things. But it is an important component that has to be considered.

8 So, understanding what's being presented in real 9 terms, compared to what's actually happening in the 10 watershed, is critical as this process goes forward.

If also deeply concerned that this package is presented, or seems to be presented, as though it's a done deal, and I really hope for the sake of California's environment that that's not the case.

15 Second, a quick note on process. Directors 16 Nemeth and Bonham talked about the importance of 17 partnership, collaboration and transparent governance, yet 18 the NGO's that were presumably participating in these 19 negotiations have not heard many of the details that were 20 presented this morning ever and have not seen the document 21 that was posted on-line until it was posted on-line 2.2 publicly. We have been marginalized and excluded from this 23 process.

And so I'm not sure how to rebuild trust going forward, but I believe that having people at the table who

CALIFORNIA REPORTING, LLC

1 are advocating for fish and wildlife is critically 2 important. And that this process will have to change 3 substantially to make that happen in a meaningful way. Thank you. 4 5 CHAIR MARCUS: Thank you. 6 Mr. Johnson, followed by Mr. Stranko. Let me say 7 who the next five are, just so they can be ready. Justin Fredrickson, from the California Farm 8 9 Bureau Federation, Marie Logan, from the SFA Keeper, Barry 10 Nelson, from Western Water Strategies, John Rosenfield, 11 from TBI, and Doug Obegi, from NRDC. 12 MR. JOHNSON: Good afternoon. My name is Brian Johnson, and I'm the California Director for Trout 13 14 Unlimited. 15 And I hear -- I'm here, also, to urge adoption of 16 the proposal before you. You've been working on it for 17 close to a decade. As people have noted, some of us have 18 been working on potential settlements for it feels like 19 almost as long. Probably not quite as long, but it feels 20 like it, and we urge you to move forward. 21 If the Tuolumne proposal is finalized and brought 2.2 to you in a form that it can be analyzed, there is space 23 for you to do that. The proposal and the Water Quality 24 Control Plan are not self-implementing, for better or for 25 worse. There will be a great deal of time before they're

CALIFORNIA REPORTING, LLC

implemented, and there will be a space for you evaluate whether the proposal meets your objectives and can be -and can serve as implementation of the Water Quality Control Plan.

5 And we, as I think you all know, reluctantly 6 concluded that the proposal doesn't meet the objectives of 7 the plan, but you'll have a chance to see that for yourself 8 and go through it, a process to evaluate that. And if it 9 can be shown that it does, or if it can be improved so that 10 it does, there will be an opportunity to do that.

And for folks on the other two rivers, I would say the same thing. If people could come forward with a plan that can be demonstrated to meet the objectives, it could fit into implementation.

On the broader context, it's challenging, honestly, to know what to say. We -- as Rachel noted, have seen some of this for the first time today, although we were, you know, signed up for the discussion. From what we -- and I'll associate myself with Rachel's comments and Brian's. I know what he's going to say, and others who are here, Maurice and Chris Shutes, and not repeat that.

There are interesting ideas, and there are concepts for financing and contributions from some people that are very real to them it seems. And then as far as we can tell, a lot of the water is then used to meet

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

compliance objectives that exist, or to backfill for objectives that might be lost. And the sum total of it does not appear in any way to be on track to meet your objectives. But, again, there's a lot we don't know.

And so I take some comfort in knowing that even though this may be, seem to folks as the end of a process and a settlement that's been reached, for those of us who are seeing it for the first time, it can be the beginning of a process where we can daylight these things and evaluate it, and, hopefully, get it into a situation where it could be used.

But if we're going to be a part of that, we'd really, you know, hope to have a different way of engaging with the people who are there. And, you know, many of whom are our friends, and, you know, water districts that we like, and we'd like to work with, and we'd like to think that there's a way to do that.

18 CHAIR MARCUS: Thank you.

19

25

Mr. Stranko, followed by Mr. Fredrickson.

20 MR. STRANKO: Good afternoon. Brian Stranko with 21 the Nature Conservancy. I should probably just say, ditto 22 the last three and leave it at that, but I'm actually going 23 to just say a few words.

24 CHAIR MARCUS: Sure.

MR. STRANKO: So, definitely, we thank the two

CALIFORNIA REPORTING, LLC

departments for all the work. Obviously, the State Water Board, the folks along the Tuolumne and in the Sacramento region. Definitely everybody's done a lot of work, and we appreciate that.

We were one of the NGO's involved over the past year -- two years actually, in the settlement agreement discussions. But I have to say, the engagement was too intermittent. It was often lacking transparency, and overall, it was just not really meaningful.

10 Most recently, too, as was mentioned by a 11 previous speaker, NGO colleagues have been shut out of the 12 process, and we don't feel that appropriate.

Regarding the proposals, clearly not having proposals for the Stanislaus and the Merced is inadequate. And while we appreciate definitely the good-faith effort of the parties on the Tuolumne and the Sacramento, what we see in our estimation is just not at all going far enough. And it will lead to continued decline and possible extinction, and I don't think any of us want that.

20 So, we, therefore, urge you to adopt today Phase 21 I. And while, as you've pointed out, there would be room 22 for continued settlement dialogue if you do indeed vote in 23 the affirmative.

24 Our organization's decision to engage on 25 voluntary settlements in the future will be based on a few

CALIFORNIA REPORTING, LLC

1 things. First of all, it would be whether NGO's get to 2 choose who is represented in the room. 3 Second, that we are engaged as a full partner, not as an aside or an afterthought. That there is 4 5 transparency, real transparency in sharing information, and not just verbally, by the way. We need to see stuff in 6 7 writing so that we can evaluate it. We're also looking to be sure that we integrate 8 9 all the parts, as others have stated, but in a way that 10 leads to recovery, not continued decline. 11 And then, finally, we will -- we, as a group, 12 would set out and analyze any proposal against a 13 comprehensive suite of biological objectives. Thank you. 14 CHAIR MARCUS: Thank you. And thanks for being 15 so specific. MR. FREDRICKSON: Good afternoon, Members of the 16 17 Board. 18 CHAIR MARCUS: Hi. MR. FREDRICKSON: I'm Justin Fredrickson. 19 I'm an 20 environmental policy analyst with the California Farm 21 Bureau. Thank you for the time. 2.2 What I heard in the presentation from Directors 23 Nemeth and Bonham is a very comprehensive and impressive 24 and really an unprecedented package covering, essentially, 25 the whole of the Bay-Delta watershed, from Shasta to

CALIFORNIA REPORTING, LLC

Millerton. I heard close to \$2,000,000,000. I heard hundreds of thousands of acre feet across different water year types. I heard thousands of acres of flood plain and other habitat types. I heard both flow and non-flow measures. I heard robust science and milestones and hardfunding commitments.

7 If our objective is to help fish, I hope this was not lost on the Board or anyone else in the room. 8 In these 9 significant and remarkable proposals, the resources team 10 and the water users have, in a sense, done the balancing 11 that the Board is ultimately required to do under the 12 Porter-Cologne Act and other laws, but balancing it has not yet done or it cannot yet do before implementation or, 13 14 perhaps, in future legal settlements, which may come in six 15 or seven or 10 years.

With adopted standards we could, in theory, have a paper mandate for lots of water coming down, lots of lawsuits, and, no doubt, some increased barriers to agreement on what parties are now proposing voluntarily.

If your standards are adopted today in some form, it must be done in a way that leaves the door open to avoid a meltdown and, also, that avoids time -- or that allows time and space for collaboration and trust to work. As Director Bonham said, we need to move from conflict and impasse to collaboration.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

In public comments I heard today there are emotions and strong feelings, but there are also facts and realities. But these are complex issues, and so it is sometimes difficult to understand that it is not just an emotional call.

6 What our State needs is a rational, effective 7 approach that can reasonably balance all needs. Several 8 people have said, act now because the fish cannot wait. I 9 agree. The fish and our rivers and our communities cannot 10 wait for us to waste time in an ineffective approach, or a 11 piecemealed, endlessly litigated approach.

Board, when the time comes to consider a completed VA package, let the perfect not be the enemy of the good, and certainly do not let a far worse, very unimbalanced and unassured option be the enemy of what can actually work.

17 California agriculture calls on the Board, and on 18 both the outgoing and incoming administrations, to provide 19 the leadership to achieve a balanced and responsible path 20 for our state. Thank you for your time. 21 CHAIR MARCUS: Thank you. 2.2 Ms. Logan, followed by Mr. Nelson. 23 MS. LOGAN: Good afternoon. My name is Marie I'm an attorney with Earth Justice, here today on 24 Logan. 25 behalf of the San Francisco Bay Keeper.

CALIFORNIA REPORTING, LLC

The program of implementation and the composition of the STM working group are both critical to ensuring that the Bay-Delta Plan actually achieves its stated water quality objectives.

In change sheet number three, which the Board circulated on October 25th, the Board introduced changes to certain STM working group provisions, and I have three comments to offer as to those changes.

9 First, for item number one on the October change 10 sheet, we appreciate the language that clarifies that non-11 governmental organizations have appropriate expertise for 12 inclusion in their working group. Their involved is, in 13 fact, critical to ensuring that their viewpoints, and the 14 viewpoints of the members of the public who they represent, 15 are part of the working-group process.

16 Unfortunately, the language in change sheet 17 number three only makes their involvement an aspirational 18 goal. It currently states that, "the executive director 19 will strive," that's a quote, "to achieve a balance of 20 interests." And this is not sufficient.

We request that the Board make this balance mandatory, such that civil society groups that seek to protect river flows and the health of the Bay-Delta ecosystem are at the table. And so that no single interest group constitutes a majority of the working work.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 Second, for item number three on the change 2 sheet, we note that the State Water Board is directed to, quote, "assign responsibility," end quote, for submitting 3 4 and implementing approved annual plans. As written, it's 5 not clear who this responsibility is being assigned to. We request clarification of this provision, 6 7 specifically as to who this requirement is assigned to, and we would urge the Board to include concrete accountability 8 9 provision to ensure that that responsibility is being 10 adequately met. 11 Third and finally, the Board must ensure that the 12 STM working group will have sufficient time to review and 13 make recommendations on the proposed annual plans before 14 their recommendations are due to the Board. 15 The revised language in item number three does 16 not set any deadlines, nor does it build in enough time for 17 a thorough working-group review of the plans. 18 Thank you for taking the time to consider these 19 comments. 20 CHAIR MARCUS: Thank you. Thank you for reading 21 the last set of documents. 2.2 Mr. Nelson. 23 MR. NELSON: Thank you, Chair Marcus and Board 24 Members. Barry Nelson with Western Water Strategies. 25 It's already been observed today that the devil's

CALIFORNIA REPORTING, LLC

1 in the details in water policy, but I'd like to make two 2 comments about important lessons that the big picture can 3 provide and need to provide I think at this point.

First, Chair Marcus, you said earlier today that this is a hard decision. This is a hard decision. And --

6 CHAIR MARCUS: Well, I was hoping you weren't 7 going to argue with me about that.

MR. NELSON: -- the context there is important. 8 9 The last time the Board did what you are scheduled to do 10 today, the last time you adopted standards on your own, was 11 1986, 32 years ago. That happens to be the year I first 12 got involved in California water policy. I had more hair. 13 There was a lot -- you know, a lot has happened since then, 14 most of that on the Bay-Delta, in the Bay-Delta system has 15 not been encouraging.

We've seen a wave of listings and we're now at risk of multiple extinctions. We've seen salmon closure for the first time in State history, and the risk of another closure. We've seen your own doubling policy not only not achieved but turned into salmon disaster declarations because the fisheries have been closed.

We've seen the growth of toxic, blue-green algaes another witness said today. All of those problems have been exacerbated by inadequate flow standards. And in the last 24 years, since 1994, the Board has not updated those

CALIFORNIA REPORTING, LLC

1 clearly inadequate flow standards.

2	There have been requests for you to delay right
3	now, today. If that happens we're at risk of potentially
4	years of additional delay, and continued decline, continued
5	impacts, continued potentially, extinction in the next
6	several years. That context of Board inaction during a
7	period of extended environmental collapse is absolutely
8	critical.
9	Second issue, voluntary settlement agreements.
10	Voluntary settlement agreements can provide important
11	benefits. I've been part of many of those. But it's
12	important that they achieve the outcomes that you have
13	required.
14	Right now, we have more questions than answers
15	with regard to the document that you saw today, and we've
16	seen for the first time, and the lack of any NGO support
17	for that is absolutely telling. The water users have had
18	nine years for that VSA process to produce results. And
19	I'd like to reinforce what Board Member Esquivel said, and
20	that is, that your action today can reinforce those
21	voluntary settlement agreement discussions. It doesn't
22	have to end them.
23	But what hasn't been said is that what you're
24	doing today is exactly what the law directs you to do. To
25	protect beneficial uses, to look at the science, to run an

CALIFORNIA REPORTING, LLC

1 inclusive open process, prepare drafts, allow comments and 2 act. You haven't done that in 32 years, and that's long 3 enough to wait. Thank you. 4 CHAIR MARCUS: Thank you. 5 Mr. Rosenfield, followed by Mr. Obegi, and then I'll give you the last set of names. 6 7 DR. ROSENFIELD: Good afternoon, Chairman Marcus and --8 9 CHAIR MARCUS: Sorry, Doctor Rosenfield. Ι 10 apologize. 11 DR. ROSENFIELD: My wife will be very happy that 12 you remembered that. 13 Welcome, Mr. Maguire, to the Board. 14 Congratulations. 15 I'm John Rosenfield. I'm the lead scientist for 16 the Bay Institute. I've been involved in your process and 17 parts of the VSA process for 10 years, and my job is 18 primarily to interpret proposals in terms of their on-the-19 ground effects to fish and wildlife. 20 As a result of this experience, I can tell you 21 that from the perspective of scientists, the proposals from 2.2 Directors Bonham and Nemeth that you heard this morning is 23 stunning in its cynicism. 2.4 I say that because it is already clear to me that 25 their proposal will not produce benefits comparable to what

CALIFORNIA REPORTING, LLC

1 the Board and fish and wildlife agencies have described as 2 necessary. In addition, many elements of their proposals 3 have already been tried and failed and/or represent no 4 change from the status quo or worse.

5 Let me provide you with a few specifics. The 6 Tuolumne River proposal, summer base flows are proposed to 7 increase according to the documents we saw only this morning by 50 cfs, to 125 cfs, in critical and dry years. 8 9 But these flows decrease in wet and above-normal years by 10 the same 50 cfs. The proposal appears to maintain current 11 winter-spring base flows during February and June of 12 between 150 and 300 cfs.

The Board's SED proposal, the staff report for Vernalis flows, calls for flows of between 800 and 1,200 cfs. Where will these flows come from if the Tuolumne contributes only 150 to 300 cfs? It's the largest tributary of the three.

Plus, the current proposal will not satisfy the needs of fish migrating in the delta, or through the delta into the San Joaquin River, to say nothing of the needs of the bay and delta, which is the focus of your plan.

There's pulse flows in the proposal you saw this morning. We've analyzed the pulse-flow element that was presented to us, a very similar proposal that was presented to us a few months ago. This morning's proposal is

CALIFORNIA REPORTING, LLC

1 actually weaker. Combined, the pulse and base flows 2 represented in this plan is less than currently required in 3 some months under the baseline, and is less than 20-percent 4 of unimpaired flow in almost all of yours, outside of your 5 analysis zone.

I'll just remind you that Director Bonham's
agency in 2013 stated, and I quote, "35-percent of
unimpaired flow is not sufficient to contribute to salmon
doubling or to enhance conditions of aquatic resources."
Now we're talking about less than 20-percent. I don't know
how they square that.

Also, as described to us in a previous description of the proposal, we estimate that this pulse flow will only benefit a small fraction of the fish it is intended to benefit. And that's because of fundamental flaws in the base-flow/pulse-flow approach.

17 It's not a specific of what they proposed today, 18 it's because this base-flow/pulse-flow idea is outdated. 19 It does not work. The evidence is in the declining salmon 20 that we see with our base and pulse-flow proposals that we 21 have in place already.

I'm going to keep going because there's a lot, and I'll get through it quickly.

24CHAIR MARCUS: Yeah. Just --25DR. ROSENFIELD: Even assuming liberal estimates

CALIFORNIA REPORTING, LLC

of benefit to the fish, the proposed flow regime will not attain a positive growth rate for the population. The population will continue to decline, doubling and other targets for Chinook salmon will be in the rearview mirror.

5 The exclusion weir on the Tuolumne denies the 6 best available signs and represents a potentially huge 7 impact to other native fishes. You can't selectively 8 exclude the fish you don't like from those that you want to 9 keep there.

The delta outflow proposal, the language of addendum H is opaque, and it's not clear if any actual, additional outflow will occur. But, at most, the proposal is less than half of what this Board has previously identified as necessary.

15 The Sacramento talks about loads of spawning 16 habitat. What's the evidence that spawning habitat is 17 limiting at all?

And what are the specific targets for Chinook salmon that were used to develop a very specific proposal in terms of tons of gravel? How did we get to tons of gravel when we don't know how many salmon we're trying to put back, or that that's the limiting factor?

Also, I should just note that the CVPIA has long -- a long-standing understanding that will add gravel to side channels on the Sacramento as fast as they can. So,

CALIFORNIA REPORTING, LLC

1 this is an example of things that are going to happen 2 anyway.

3 I could go on. I won't, because it's been a long 4 day, and you all haven't had time to digest this proposal. 5 But I can tell you that scanning through it in the few hours I've been sitting here, it doesn't add up. 6 Ιt 7 doesn't satisfy the obligations of this Board or the obligations of the agencies that presented it. 8 Thank vou 9 for your time. 10 CHAIR MARCUS: Thank you. 11 Mr. Obegi, let me tell the remaining speakers who 12 they are. They should probably have figured that out by 13 now. 14 Ben Eichenberg, also on behalf of San Francisco 15 Bay Keeper, Steve Rothert, from American Rivers, Debbie Webster, from SVICWA, and Deirdre DesJardin, from 16 17 California Water Research. 18 Mr. Obegi, thank you. 19 MR. OBEGI: Good afternoon Madam Chair, Members. 20 Congratulations to Mr. Maguire on your appointment. 21 I'm Doug Obegi with the Natural Resources Defense 2.2 Council. I've struggled with what to tell you today. For 23 10 years our organization has been calling for significantly higher flows in the Stanislaus, Tuolumne and 24 25 Merced Rivers. And working with the Bay Institute and

CALIFORNIA REPORTING, LLC

others, we've laid a compelling case that 50-percent or more of the flow is needed to achieve the salmon-doubling objective. Indeed, the California Department of Fish and Wildlife agreed with that assessment in 2013.

5 I strongly urge the Board to act today. It is 6 time to vote on Phase I, on the San Joaquin standards. 7 While we believe that negotiations are possible and should 8 continue, what has been presented today is not adequate.

9 Chuck and -- Director Bonham and Director Nemeth 10 had said that they were present to you both a settlement 11 proposal, as well as an analysis showing that it met and --12 or was better than what the Board had proposed. You 13 haven't received that yet, and there is no settlement on 14 two of the three rivers.

And, indeed, the Trump administration is working right now feverishly to require reduced flows on the Stanislaus River, as part of a revised plan of operations for New Melones.

And so I urge you to act today. It does not prevent continued negotiations. What it does is it allows a space for negotiations to implement standards, rather than negotiations that substitute for standards. And that distinction is critically important for all of us who care about fish and wildlife, and for the Board members who come after you who will be left with a mess in 15 years, once

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 the settlement reaches its end point.

2	You have a very difficult decision, and I can't
3	say that I know what it's like to be on the other side of
4	the dais. And there are no simple, silver bullets here.
5	There are no magic solutions that you can wave a wand and
6	say, everyone gets what they want. And I wish there were.
7	And that's why this is so hard, but it's also why
8	we need to do it right. Because the next time that you do
9	this, this Board updates the plan, whether that's five
10	years from now, 15 years from now, 20 years from now, it's
11	only going to be harder to protect our rivers and fish and
12	wildlife.
13	If you think it's hard now, imagine a world 15,
14	20 years from now, with greater reliance on diverting more
15	water from our rivers, with climate change making it harder
16	and harder to satisfy all of our needs.
17	We have not participated in those voluntary
18	settlement negotiations for two reasons. One, we felt it
19	was inappropriate and, potentially, unlawful to require
20	parties to sign a confidentiality agreement.
21	And, two, we fundamentally believe that
22	negotiations are best achieved after board's act to
23	implement new standards, rather than to substitute for
24	them.
25	What was presented today, while it's still very

CALIFORNIA REPORTING, LLC

1 early and we will spend a lot of time over the coming 2 months analyzing it, certainly appears as though the State 3 has just been asking for less to get to yes. And while there was a lot of lipstick that was presented today, 4 5 underlying that certainly appears to be a pig in the poke. 6 Thank you. 7

CHAIR MARCUS: Mr. Eichenberg.

MR. EICHENBERG: Hello, Chair Marcus, Board 8 9 Members. I'm Ben Eichenberg with San Francisco Bay Keeper, 10 and I'd like to thank you for your continued commitment to 11 achieving a final water quality control plan for the Bay 12 Delta.

13 Chair Marcus, you used the word "crisis" to 14 describe the current state of the bay and delta. A crisis 15 demands a fast, effective response. Delay, as with most 16 crises, is the worst possible choice.

17 You see here today the reason why a delay 18 cripples public participation. Director Bonham prepared 19 documents for you regarding your decision today but did not make those documents available to the public until you 20 21 prompted him.

These last-minute tactics and this clear 2.2 23 disregard for public participation have been standard 24 operating procedure for a process that threatens to move 25 ever more behind closed doors. Secret settlement

CALIFORNIA REPORTING, LLC

agreements have come to dominate this process, demanding delays, using power politics to shape a process that increasingly ignores the years of science and public process that went into the SED.

You have stated that you are no longer accepting written comments. The record before this body is set, yet you have been asked over and over to delay, so that special interests can give you yet -- and get for themselves yet another bite at the apple.

The public does not get to review, comment or participate in this process. It is wholly conducted in the shadows. After years of effort, your staff deserves better than to be overridden by junk science and power politics.

Director Nemeth acknowledged that good peer review is needed. I submit that good peer review is the lowest bar for what is needed before these VSA's can be the basis for rational decision-making.

18 That is why the VSA's described by Director 19 Bonham cannot be part of the Board's decision today. VSA's 20 should implement the Board standards, not replace them. By 21 all means, evaluate these proposals under the guidelines 22 provided by the SED, but further delay is untenable.

I love Director Bonham, in part because every time I hear him speak I feel like I'm holding hands with everybody in the room in a big circle. But these VSA's

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 must be made available to the public in their entirety and 2 evaluated through a rigorous, science-based process that 3 includes peer review and assures achievement of the plan 4 salmon-doubling objective. No amount of hand holding can 5 make up for that.

6 This Board should challenge water users to make 7 good on their promises. And in return, consider their 8 proposals under the framework of the SED. You've been 9 given a good-faith promise to implement measures without 10 delay, but that was followed by a threat that no more 11 progress will be made if you take action.

12 I consider -- I don't consider that good faith. 13 For instance, in an initial analysis just passed to me of 14 the VSA proposal for the Tuolumne is that it accounts for 15 about 313 total acre feet per year, or 15-percent of the 16 average, annual unimpaired flow. Dropping 15-percent in 17 our laps at the last minute, and then threatening to walk 18 away if we don't take these driblets is not what I call 19 good faith.

20 CDFW's final two fall troll surveys for 2018 21 collected on delta smelt. This is not a species on life 22 support, this is a species that is already dead. We are 23 facing extinction risk, as stated by Director Bonham, we 24 have already lost. How many more species will we kill? 25 The current proposal is already a compromise position.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 Finally, Mr. Drekmeier referenced The Giving 2 Tree, and I wanted to follow it up with that, with 3 Californians deserve more than just a stump to sit on. Thank you. 4 5 CHAIR MARCUS: Thank you. 6 Mr. Rothert, followed by Ms. Webster. Well, that 7 looked fun. MR. ROTHERT: Good afternoon, Chair Marcus, 8 9 Members of the Board. Welcome, Mr. Maguire. 10 My name's Steve Rothert. I'm the California Director of American Rivers. I have been involved in the 11 12 process to update this plan and, specifically, in the 13 voluntary settlement agreement process for over five years. 14 My original hope had been that we could have on 15 this day a comprehensive settlement agreement that involved 16 all the parties. So, today is a bit of a disappointment, 17 but hope springs eternal, and I think that it's possible 18 that some day we could actually achieve that goal. 19 Regarding the Phase I process and the recent 20 negotiations, you heard quite a lot of frustration from my 21 NGO colleagues, and I think that frustration is real and 2.2 shared by all of us. 23 But regardless of that, I really appreciate the 24 efforts that Director Bonham and Nemeth put into it, and 25 the other parties in the San Joaquin basin, into the

CALIFORNIA REPORTING, LLC

negotiations. They made some progress. They made important progress. But I think as we come to understand the proposal better and evaluate it against the Board's objectives, I think we will find it wanting, and we will need to do more for that proposal, that program to be successful and adoptable by the Board.

And I think we should be able to continue
negotiating, even if there are lawsuits that begin as a
function of this action you take today. So, I urge you to
vote yes on Phase I, and move this process forward.

11 Regarding Phase II, in the comprehensive approach 12 that the directors laid out this morning, I think there has 13 been a lot of effort and good progress made in that, in 14 that Phase II area as well.

15 And, in fact, there might even be some historic 16 elements to it, things that we, or I'll say, the American 17 Rivers has been working towards for quite a long time, 18 including a reliable funding mechanism and water fees. 19 Senior water rights holders contributing to a solution, 20 voluntary fallowing as a part of the solution. Integrated 21 flow and habitat measures, commitment to science and 2.2 adaptive management and decision-making.

And I recognize that some of these are big deals for the parties involved, and present a significant change in the way they aview how they manage and should be able to

CALIFORNIA REPORTING, LLC

1 manage their resources, and I appreciate that.

2 I think as we begin to understand this part of 3 the program as well, we will have to answer questions about 4 what isn't part of the proposal. Folks have mentioned the 5 coordinated operating agreement, the reconsultation on the projects and the eventual BiOp. And I have real concerns 6 7 and real questions about what the net effect of those actions, in combination with voluntary settlement 8 9 agreements, will mean for delta conditions and delta 10 outflow. 11 This effort has made progress. I support you, 12 the Board, taking a yes vote today on Phase I, and 13 encouraging parties to continue settling, to continue 14 negotiating for a better settlement. And I support you 15 also encouraging the Phase II parties to try to do the same 16 and integrate with the rest of the program. Thank you. 17 CHAIR MARCUS: Thank you. Thanks very much. 18 Thanks for all the time you spent. 19 Ms. Webster. 20 MS. WEBSTER: Thank you, Chair Marcus and Board Debbie Webster, Executive Officer of the Central 21 Members. 2.2 Valley Clean Water Association. 23 And first I want to start by thanking staff for 24 working with us to address many of our issues surrounding 25 POTW's and their sources of salinities, and the recognition

CALIFORNIA REPORTING, LLC

1 that they are very small sources but can have very big 2 permit issues with that.

And so, to that effect, I just have a couple of suggested language changes. And with that, the reason why I'm doing that, is because these language changes matter, and they have costs associated to it. And one of our charges is that our costs commensurate with the environmental benefits, since we ask our public to pay for that.

So, with that, on -- in appendix K, which is the proposed language on page 46, there's two lists of actions that we start seeing. One has to do with what happens when you can't meet it? What types of limitations should belong to permits?

And we agree that there are management practices -- we agree with staff. There are management practices that should go in, in order for you to do the best job you can, why you would have a variance, or the like.

The problem that we have with the language is that it currently reads, "best management practices, including but not limited to," and then it starts listing what they are, and the first one being an industrial pretreatment program, "implementing -- implemented through local ordinance that minimizes salt inputs from all industrial sources of salinity."

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 One of the things that's really important is that 2 we tailor or programs and our best management practices to 3 that which is appropriate for the POTW. So, for example, 4 on that example that I gave you, one of our POTWs is a 5 small one. It does not require an industrial pretreatment It does control its industrial discharges, but it 6 program. 7 does it through source control measures, rather than through a pretreatment program. The administration of that 8 9 program's very expensive.

10 So we've suggested that you would add best-11 management practices applicable to the specific discharger, 12 including those couple words. And then reduce -- get rid of the word "all" in that sentence, because you would only 13 14 put those requirements on industrial discharge with high 15 sources of salinities. Those that are diluting it out, you 16 don't want to have to necessarily control them more, and 17 that might not be the best use of funds.

18 The second area where we do that is, as we go 19 down it, they talk -- there is a section that says, "when it becomes reasonable for POTW's to comply with the 20 21 narrative objectives." The wording that's currently in 2.2 there says that, "POTW compliance actions include, without 23 limitation, source control, such as reducing," and it keeps 24 on going on. That wording makes it sound like everything 25 that then follows has to be done when you can eventually

CALIFORNIA REPORTING, LLC

comply. And our concern is that it would be read that way. 1 2 We feel like it would be better put that it could 3 include these types of things, but, again, within CV-SALTS, 4 we're talking about other options that are out there. So, 5 our compliance actions could vary, and I think that document should recognize that. 6 7 And so, anyways, I know I'm up on time. Those were my two most important issues that we'd like corrected. 8 9 CHAIR MARCUS: Okay. Maybe something we come 10 back to. 11 Ms. DesJardin. There you are. 12 MS. DESJARDIN: Good afternoon. The first of my 13 comments is with respect to the request by DWR to takeover 14 writing the SED for the Board's Bay-Delta Water Quality 15 Plan update. The Board's regulations require the Board to 16 be the lead agency on the SED for the Water Quality Control 17 Plan Update, period. The Delta Reform Act also mandates that the 18 19 Board, not DWR, determine appropriate delta-flow criteria. 20 The Board must categorically deny DWR's request and should 21 approve the update drafted by the Board staff, who are 2.2 independent and do not align with any one interest in this 23 proceeding. 24 The second is with respect to the comments by 25 Reclamation. That Reclamation's contracts prevent

CALIFORNIA REPORTING, LLC

1 Reclamation from meeting the Phase I update flow criteria. 2 The Board needs to consider that Decision 1641 3 assigned interim responsibility for meeting the Vernalis 4 flow standards in the current water quality control plan to 5 Reclamation. As you are no doubt aware, Reclamation sent a 6 7 letter to Tom Howard in 2017 stating that Reclamation would no longer comply with the Decision 1641 Vernalis flow 8 9 standards. 10 If the Board no longer wishes to enforce the 11 interim responsibility against Reclamation, the Board needs 12 to take immediate action to ensure that the 2006 water 13 quality control plan standards are met until new, 14 equivalent standards in the Phase I update are implemented. 15 To do otherwise is to allow Reclamation's refusal 16 to comply with the Water Quality Control Plan, to result in 17 very real degradation of the current water quality control 18 plan standards. 19 To avoid degradation, any voluntary settlement 20 agreements must be compared with the current standards, not 21 the current flows resulting from Reclamation's refusal to 2.2 comply with the Board's Decision 1641 order. 23 If Reclamation does continue to refuse to recognize the authority of the Board to condition 24 25 Reclamation's permits, the Board needs to recall that this

CALIFORNIA REPORTING, LLC

situation first arose in Decision 990, and the Board did reserve jurisdiction to reduce Reclamation's permitted diversions for the Central Valley Project, if absolutely necessary. I'm sure it's not something that the Board desires, but it may be unavoidable.

6 There are two current proceedings before the 7 Board for determination of appropriate delta-flow criteria. 8 One is the Bay-Delta Water Quality Control Plan Update, the 9 second is the Board's adjudicatory hearing on the water 10 fix, water right change petition.

11 The Board has announced that the determination in 12 the adjudicatory hearing is only interim, and that the Bay-13 Delta Water Quality Control Plan Update will determine the 14 long-term appropriate delta-flow criteria.

The Board should consider the administrative record for the water fix hearing as before the Board in this proceeding, including the assertion by Reclamation and DWR that the projects can and will meet the Decision 1641 water quality control plan standards, including the standards at Vernalis.

The two assertions are clearly inconsistent and show bad faith by both Reclamation and DWR in their representations to the Board. This makes the Board's determination of appropriate delta-flow criteria essential as a public trust exercise.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 The Board needs to ensure that the appropriate 2 delta-flow criteria the Board determines meet the 3 requirements in Water Code 85086, including determination 4 of the volume, quality and timing of water necessary for 5 the delta ecosystem and assignment of responsibilities to the State Water project and Central Valley project. 6 7 CHAIR MARCUS: Ms. DesJardin, I'm going to take that as a comment on the Water Quality Control Plan, and 8 then just ask counsel to notice whatever in the 9 10 administrative record they need to about --11 MS. DESJARDIN: Okay. 12 CHAIR MARCUS: -- about water fixes. 13 MS. DESJARDIN: Thank you. 14 And, finally, with respect to CALP habitat 15 restoration, I wanted to note, there is a commitment in the CalFed ecosystem restoration to restore 100,000 acres of 16 17 habitat. The Board did consider that. It was part of 18 their decision in Decision 1641, approving the previous 19 change, the joy pod (phonetic). 20 And Prop 68 currently has \$200,000,000. It's no 21 longer earmarked for voluntary settlements. It is 2.2 available to natural resources to use for these kinds of 23 restoration projects. It is at their discretion. Thank 24 you. 25 CHAIR MARCUS: Thank you. All right.

CALIFORNIA REPORTING, LLC

1 Thank you all very much. I know a lot of you 2 have spent a lot of time and could say even more, so I 3 appreciate the choices that you made with the three 4 minutes. A fair amount to think about, a fair amount for us to discuss. But I think we should take a short break. 5 So, we will come back in 15 minutes, at 4:25. 6 7 (Recess taken from 4:11 p.m. to 4:28 p.m.) CHAIR MARCUS: All right. Thank you all for your 8 9 time. I want to turn to my colleagues and see how you want 10 to proceed. I have a few questions, questions based on 11 things folks said, quite separately from any discussion 12 about what we might do at our -- I don't know if it was our lasting meeting or the meeting before when I tried to do 13 14 questions first, and then talk about what we wanted to do, 15 it got sort of -- it didn't work doing it separately. 16 So why don't I just ask my questions first, and 17 then if other people have questions, they can go ahead and 18 ask. And then that way I know I'll get my questions 19 answered. MS. TOWNSEND: The Chair's prerogative. 20

21 CHAIR MARCUS: Yeah, Chair's prerogative, right. 22 I try not to exercise it too much, and there are a number 23 of things to talk about, but I want to take the temperature 24 in here from the Board.

25

But I have a couple of questions that may seem

CALIFORNIA REPORTING, LLC

specific to people who've been talking in grand sweeps today, the specifics are actually important in what we do here. And so I gave one question, I gave the staff a heads up is, I'd love to hear a response to the south delta salinity points that were made by a few of the speakers.

We've talked about them. I read your response to 6 7 comments on the issue of the tile drains and the like, and the like, and the use of the -- and we talked about the use 8 9 of the San Joaquin data. But I want to give you a chance 10 to respond specifically to the specific things that you 11 heard today, to help give me some context in it, because it 12 is -- I've had some heartburn about this one, as you know. MR. GROBER: And I will, I will take a stab at 13 14 that and --15 CHAIR MARCUS: All right. MR. GROBER: -- give you some responses to what I 16 17 heard. CHAIR MARCUS: Mr. Grober. 18 19 MR. GROBER: Good afternoon, Chair Marcus, Board My name is Les Grober. I'm an environmental 20 Members. 21 program manager. 2.2 So, the first thing I heard is concern with how 23 the Hofmann report determined leaching fractions. And then

25 the whole thing falls apart in terms of how crops would be

24

CALIFORNIA REPORTING, LLC

going from there, if the leaching fractions are wrong, then

1 protected. And, of course, leaching fractions are 2 important because if you have a low leaching fraction, and, 3 therefore, a high soil salinity, it could adversely affect 4 yields of crops. 5 The Hoffman report used two methods to determine leaching fractions. One was using tile drainage, which is 6 7 a good way of doing it, because you can take -- make an assessment of what you're putting in on the top, and then 8 9 also collecting down at the bottom. 10 But just as the comments said, it's conditioned 11 on, you have to make sure that you're not getting the 12 interference of shallow groundwater --13 CHAIR MARCUS: Right. MR. GROBER: -- which would, you know, change the 14 15 findings, or also, or getting mixed with tail water. This 16 issue came up during the preparation of the Hoffman report, 17 and the data was then selected to exclude areas where it 18 had, where it was influenced both by shallow groundwater or tail water. 19 20 I heard the concerns here. They're saying entire 21 areas are only shallow groundwater. That's not what we 2.2 found in the data set that was widely spread over the 23 entire southern delta area. 24 But, perhaps, even more important than that, I 25 said there were two methods. And the second method was

CALIFORNIA REPORTING, LLC

1 relying on a report and was referred to, this was a report 2 from 1976.

But I see no reason just because it's a 1976 report, because it's actually using the same method that Doctor Leinfelder-Miles used, in that it looked at soil extracts for nine different sites and nine different types of soils throughout the southern delta, and it came up with leaching fractions for those soils.

9 And five of the nine were leaching fractions 10 greater than .25, 25-percent, three greater than, three 11 more greater than 15-percent, and one just under 10-12 percent. So that was looking broadly at the southern 13 delta, and really using a refined method of determining 14 leaching fractions.

So then we move into the Leinfelder report, where it is an interesting data set, and, you know, we're certainly not discounting any data set. All data is useful, but it has to be looked at in the context of when it was collected, how it was collected.

And even by Doctor Leinfelder-Miles' own analysis, and I'll read you just from the report, "some of the study cites likely accumulated salts because shallow groundwater impeded salts from leaching out of the root zone."

25

That's terribly important. We're not talking

CALIFORNIA REPORTING, LLC

1 about salts that can happen, and she said, well, Hoffman 2 said this can't happen. When you have a salty water at 3 depth, you can have capillary rise bringing salts into the 4 root zone. That's not what was going on in these soils.

5 There was -- actually, the data showed that 6 during the time the study was conducted, the water itself 7 was moving into the root zone. So, it was taking that 8 salty groundwater and depositing those salts in the soils.

9 So, the data has to be affected, and even she 10 acknowledges it at two sites. We actually found at all the 11 locations that had the higher soil salinities at the base 12 of the root zone, they were all being affected by that 13 salty, shallow groundwater.

And then, just by the way, at one or two of the sites which didn't have the high salty conditions in the soil profile, there was greater separation between the base of the root zone and the shallow groundwater.

18 So, this data set seemed to be very much 19 interfered with by the shallow groundwater, which is an 20 acknowledged problem in, you know, many parts of the delta, 21 given its proximity to the sea level.

So another interesting thing, and this is, some of it was referred to also in the comments. You know, we look another look at yield, because in the Leinfelder-Miles report some of the data reported just happened to show that

CALIFORNIA REPORTING, LLC

the yields of alfalfa were actually surprisingly high. And we compared that early on initially with the state-wide averages but based on the response to some of the oral comments back in August, we took another look. And we said, well, let's look in more detail to make sure what's going on overall in the southern delta and San Joaquin County.

8 So we mined data from the crop reports for the 9 county, and not just for San Joaquin County, but three 10 adjacent counties. And what we found is that for -- and 11 there's very large acreages of alfalfa in all those 12 counties, is that all of the yields were kind of all in the 13 same ballpark in all the counties.

But not only that, in one year when San Joaquin County carved out and had data for the delta portion of the county, they were the same yields in the delta portion as the rest of the county. So, we saw no, you know, effects, you know, differences in yields.

19 The points that were made are well taken. That. doesn't necessarily mean that it's not harder to do. 20 But 21 the final thing to keep in mind with this is that we don't 2.2 see any overarching problem, and we're trying to determine 23 a water quality objective that reasonably protects the use. It's not absolute protection. Just as we're doing for the 24 25 flow, it's not absolute protection in all cases, where you

CALIFORNIA REPORTING, LLC

1 might have extreme conditions or shallow groundwater and 2 such.

3 So, that's our -- that's my initial response to 4 what I heard this morning. I'm not sure if you had other 5 points that you wanted me to touch on.

6 CHAIR MARCUS: No, those were the main ones, 7 because I know we talked about it. And I wanted you to 8 remind me, because I knew you went beyond what I could 9 remember sitting here in our conversations. So that's 10 helpful.

A second one is whether the two points that Ms. Webster raised, because I know some of you spent a lot of time on this, are things that you're interested in changing. I didn't hear -- maybe this is just me being a lawyer, I didn't hear what she worried about in the second one, but the first one I didn't --

MS. WON: Right. I can try to address those --CHAIR MARCUS: Just take a stab at it. MS. WON: -- points that Ms. Webster made. So, she was saying that not every member agency has a pretreatment program, and, therefore the requirements on page 47, the list of VMP's should be softened. But we

23 don't think that's appropriate because these are

25

24 requirements that are necessary to control salinity. And

if you step back, the numeric -- so, these VMP's are being

CALIFORNIA REPORTING, LLC

imposed instead of numeric limits. So we think that the 1 2 VMP's should be rigorous and push the POTW's to really 3 reduce salinity. So, the first change that she recommended is not something that we recommend that you make. 4 5 As for the second change, it's a small change, and we could make it if the Board is so inclined. 6 7 CHAIR MARCUS: So, on the first issue --MS. WON: (Indiscernible.) 8 9 CHAIR MARCUS: -- is the issue of -- when you're 10 saying "VMP's," and she's saying a whole pretreatment 11 program if you're dealing with a smaller discharge, or what 12 are we -- remind me what we're exactly asking for there. I 13 know you've all worked on resolving this with the POTW's. 14 MS. WON: Yeah. So, the requirement is that for 15 dischargers to implement VMP's, including an industrial 16 pretreatment program implemented through local ordinances 17 that minimizes salinity inputs from industrial sources. 18 CHAIR MARCUS: So, do we define a pretreatment 19 program differently that EPA does? 20 MS. WON: No. 21 CHAIR MARCUS: Does it just mean --2.2 MS. WON: No, we don't. 23 CHAIR MARCUS: So it means we have to it, but 24 does it mean a massive paperwork, or does it mean -- what 25 does it mean?

CALIFORNIA REPORTING, LLC

1 MS. WON: It means that they have to have a 2 program that basically does source control. 3 CHAIR MARCUS: Uh-huh. 4 MS. WON: So, I think she mentioned industrial 5 sources, and I think -- in my conversations with her, if I 6 remember correctly, she was saying that maybe not all 7 entities, or member entities have industrial sources. But we think that doesn't matter, because we want 8 9 the issue to be handled prophylactically, and for the 10 member entities to have something in place, so that if an 11 industrial source does connect to a POTW, then, you know, 12 they can comply with the pretreatment requirements. 13 CHAIR MARCUS: All right. I have to think about 14 that. That may be something I want to come back to and 15 look at it specifically. MS. WON: Okay. Sorry I'm not making it --16 17 CHAIR MARCUS: I think the intention here was to 18 figure out -- because I also want to make sure that we are 19 having the entities, because we have been mindful of 20 things. That they do have an adequate program. I just, in 21 my mind, I want to make sure that we're very clear on what 2.2 it is we're asking them to do, as opposed to making it 23 bigger than it needs to be. 24 MS. WON: Well, I think we're just simply saying, 25 you have to have a pretreatment program, and it's going to

CALIFORNIA REPORTING, LLC

be up to the Central Valley Regional Water Board to 1 2 implement --3 CHAIR MARCUS: It will be up to the water board 4 to --5 MS. WON: Yeah. CHAIR MARCUS: -- decide what it should be? 6 7 MS. WON: Yeah. 8 CHAIR MARCUS: So there's discretion in there as 9 to what it ought to be? 10 MS. WON: Yes. 11 CHAIR MARCUS: All right. Maybe this is one of 12 those things where I'm going to want us to follow-up and 13 see how it goes. So, we should think about that. I don't 14 know that I need it in resolution language, but I just --15 and we had this conversation, obviously, yesterday, on a 16 different item that you all weren't involved in. 17 But sometimes folks are having concerns about 18 things that might not have a positive impact but would have 19 huge cost, and they just want to make sure that somebody's 20 paying attention to it and they have a little bit of 21 recourse. 2.2 Again, this comes from -- and this is true of 23 everything here, having been on every side of this, I can 24 see what someone's afraid of. We can't resolve all of 25 that. So I don't necessarily want to put in language to

CALIFORNIA REPORTING, LLC

resolve something that would be way beyond what's 1 2 necessary, but I actually want us to monitor for the issues 3 that she's worried about. But I can probably just do that 4 in direction to you guys, because we've had that 5 conversation about -- I'm looking at John, because this will be on John's plate, to set up something to just watch 6 7 for this with SVICWA, to make sure that unintended consequences don't arise. 8

9 MR. BISHOP: I knew I was here for a reason. 10 CHAIR MARCUS: I knew there was -- you were here 11 for a reason, too. Again, we can't write something guard 12 against everything that might happen somewhere, but we 13 should still be mindful of it and keep our eyes open on it. 14 And we've been pretty good at following up on the things 15 that we've mentioned and other things.

So, I want to take the concerns or fears seriously, but I also don't want to undercut the desire to have adequate and robust programs. So if it's the -- if it's not an off-the-shelf thing, and it is something that the regional board can tailor to the circumstance, fine, but we need to watch and monitor how that's implemented, for both -- for good and for bad. So, John knows what I'm talking about. You're

23 So, John knows what I'm talking about. You're 24 looking at me like you're not sure what I'm saying and --25 MS. WON: No, I understand.

CALIFORNIA REPORTING, LLC

CHAIR MARCUS: John knows exactly what I'm 1 2 saying, so. 3 MS. D'ADAMO: On the other piece, I just termed 4 it "flexibility." You had indicated that you thought that 5 there could be a change. Could you point us in the direction --6 7 MS. WON: Sure. MS. D'ADAMO: -- of the page and what you could 8 9 recommend? 10 MS. WON: Okay. Let me -- it's on page 47, I 11 believe. Let me just open it myself. Actually, it's on 12 page 48. And this is not the latest language, because it's 13 been subsequently amended by the change sheets. But the 14 concept basically is that the operable language is on the 15 first full paragraph, where the sentence starts, "in such 16 cases POTW compliance actions include without limitation." 17 So she wants to change, "include without limitation" to, say, "could include among others, source 18 19 control, reducing salinity concentrations in source water 20 supplies, pretreatment programs, such as reducing water 21 softener use among water users and desalination." 2.2 CHAIR MARCUS: Right. That's how I read without 23 limitation, but if those words are comforting --MS. WON: Yeah. Yes. 24 25 CHAIR MARCUS: -- why not change it?

CALIFORNIA REPORTING, LLC

1 MS. WON: Yes. Exactly. 2 CHAIR MARCUS: Sound right to you? 3 MS. D'ADAMO: Yes. 4 CHAIR MARCUS: Okay. All right. Those were the 5 main questions. I just think there's a lot of drama 6 frequently on the other parts of the Water Quality Control 7 Plan, and I wanted to make sure that I followed up. So, questions, comments --8 9 MS. DODUC: Actually, thank you, because you hit 10 the two items that I was going to follow-up on. Bingo. 11 CHAIR MARCUS: All right. Well, Joaquin, go 12 ahead. Board Member Esquivel. 13 MR. ESQUIVEL: Thank you, Chair Marcus. 14 CHAIR MARCUS: We can go wherever the Board wants 15 to go. 16 MR. ESQUIVEL: We certainly heard a lot today. 17 And so, you know, I would like to maybe propose just 18 refocusing for a moment on the framework proposal that was 19 brought to us this morning. And before we continue to have 20 a discussion around Phase I and the lower San Joaquin River 21 and its tributaries, I'd like to entertain a motion, 2.2 perhaps. 23 So, we heard, again, a lot from Director Nemeth 24 and Director Bonham. And as others have indicated, there's 25 a lot to be excited about insofar as some of the historic

CALIFORNIA REPORTING, LLC

1 components that have at least been previewed today. But 2 there's still a lot of work that the settling parties and 3 the voluntary settlements themselves will need to continue 4 to develop in order for it to be in a place where this 5 Board can fully evaluate it, fully be able to weigh it.

There has been criticism about process. And I can understand that sometimes you need a small group in order to get some consensus and be able to build out. It's incredibly true I think sometimes around collaboration.

10 So, I think, for me, my mind goes to how best to 11 preserve what is a tremendous amount of collaboration 12 that's been demonstrated. To build in the process 13 necessary to further evaluate in a public way, in a public 14 setting, which this Board affords.

15 I think as settling parties rightfully themselves 16 have identified, our Board process actually is in a point 17 where we can develop and merge these two things, insofar as 18 being able to have a clear-eyed analysis and evaluation as 19 to the merits and complexities of what is being proposed. 20 Again, understanding that we still need a good amount of detail to even be able to conduct that. But I think it can 21 2.2 be there.

And so, again, setting aside for a moment, I think, what we do on the lower San Joaquin, because it is unique insofar as two of the three tributaries don't have a

CALIFORNIA REPORTING, LLC

1 voluntary settlement, or have been able to bring something 2 together through the efforts of the resources agency. And I think -- but I think we need to acknowledge 3 4 that work. And I'm not in this moment making a call, 5 because I can't. That would be unwise because we -- and it's less about sort of what I think about this, but what 6 7 do we collectively, as Californians, as a people, evaluate and try to make a choice here. 8 9 So, I would -- I've worked with the office of 10 counsel, chief counsel, to draft a proposed amendment to 11 the adopting resolution. 12 CHAIR MARCUS: To the resolution? 13 To the resolution of -- and MR. ESQUIVEL: Yes. 14 that would do justice. Would better align us with direct 15 staff to take what is a work-product still yet to be completed insofar as the voluntary settlement agreements. 16 17 But then work toward what is proposed being a comprehensive 18 set that looks at the entire watershed, weighs and balances 19 out what's on the table and has been proposed by the 20 districts and the resources agency through the Governor's 21 office coordination and compare it. You know, have a 2.2 discussion around it. 23 So, Ms. Townsend, I believe, you have a copy of what that language would be, and I want to share -- I've 24 25 printed copies for fellow board members.

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 And, again, to be clear, what I'm proposing is 2 not in this motion that we take action on Phase I, but 3 instead adopt an amendment to the resolution that would 4 align and direct staff to consider the framework proposal, 5 or the voluntary settlements that's further developed, and fit in the framework proposal to what we're doing here. 6 7 CHAIR MARCUS: So, just so I'm clear, and people are clear listening. You're suggesting we consider doing 8 9 this before we consider, as a separate thing, before we consider --10 11 MR. ESQUIVEL: As a separate. Yes. 12 CHAIR MARCUS: Okay. So, this doesn't -- this 13 isn't instead of, this is --MR. ESQUIVEL: This isn't instead of. This is --14 15 This is something -- this is how CHAIR MARCUS: 16 to respond to the --17 MR. ESQUIVEL: To the framework that was --18 CHAIR MARCUS: -- to the thing that we just --MR. ESQUIVEL: Yeah. And --19 CHAIR MARCUS: -- saw for the first time this 20 21 morning? Okay. 2.2 MR. ESQUIVEL: Okay. 23 UNIDENTIFIED FEMALE SPEAKER: (Indiscernible.) 24 MR. ESQUIVEL: There may be printed copies down 25 for the audience as well, somewhere down amongst you. I

CALIFORNIA REPORTING, LLC

1 think there's about 30, if folks want to see that as well. 2 CHAIR MARCUS: So it's a revision to the resolution. Let me see. That's, that's not the motion. 3 4 UNIDENTIFIED FEMALE SPEAKER: That's not it? 5 MR. ESQUIVEL: No. No. 6 CHAIR MARCUS: Those are your notes. 7 MR. ESQUIVEL: Those are my notes. 8 CHAIR MARCUS: Those are his notes to himself. 9 Avert your eyes. 10 UNIDENTIFIED FEMALE SPEAKER: Never gives out too 11 many documents. 12 MR. ESQUIVEL: Yeah. Never give them too many 13 documents. 14 CHAIR MARCUS: Yeah. I hope you didn't have any 15 jokes in there. 16 MR. ESQUIVEL: No. 17 CHAIR MARCUS: It would be really a problem. 18 MR. ESQUIVEL: Everyone at home can pause and see 19 how tell I did with keeping to my own talking points. 20 (Pause.) 21 UNIDENTIFIED FEMALE SPEAKER: If you guys want a 2.2 copy I'll leave them up here. 23 (Pause.) 2.4 MS. DODUC: So we have some questions. Maybe 25 give it more time though?

CALIFORNIA REPORTING, LLC

CHAIR MARCUS: If I -- can I just finish reading 1 2 then --MS. DODUC: Uh-huh. 3 4 I guess I'm directing my question at Board Member 5 Esquivel, since this is your proposed --6 MR. ESQUIVEL: My product, yeah. 7 MS. DODUC: -- amendment. Perhaps you could walk us through this language and what your intentions are with 8 9 respect to these proposal? 10 CHAIR MARCUS: With the bolded being the new 11 language. 12 MR. ESQUIVEL: Yeah, the bolded, the bolded here 13 is new language. And, again, writ large, the attempts here 14 are to marry a process that's been identified within the 15 framework proposal with what is ongoing work for staff, in 16 a way that allows us to come to some greater analysis of 17 the whole here. 18 So, if you want, I can simply read through the --19 MS. DODUC: I'm looking at resolve -- well, new 20 resolve seven. 21 MR. ESQUIVEL: Uh-huh. 2.2 MS. DODUC: I appreciate the desire to provide 23 assistance to the resources agency on this process. I do have two questions, and maybe they're not for you to 24 25 answer. Maybe they're not answerable at the moment. But

CALIFORNIA REPORTING, LLC

1 my concerns with that would be, one, do we have the staff 2 resources to do so, and in doing so, how might that impact 3 our ongoing work on the Water Quality Control Plan Update 4 for the Sacramento side?

5 And my second concern would be, given what we've 6 heard today from some of the NGO's about what they perceive 7 to be lack of inclusion and transparency, and the fact that 8 we pride ourselves on a very transparent process throughout 9 this entire Water Quality Control Plan Update, what 10 limitations might be imposed on any staff we assign to 11 assist the resources agency in these discussions?

12 So, looking at the, just the very first part of 13 resolve seven, those are my two initial questions.

14 CHAIR MARCUS: Do you want us to toss out our 15 questions on it, and then you can --

16 MR. ESQUIVEL: Yeah. I would just remark, my 17 intention with this language is that the staff's current 18 work and the -- you know, on Phase II, on the Sacramento 19 side and delta, not be -- go away, but, again, it is -- the alternatives that are already being developed, the work 20 21 that staff has already been done remains, and what this 2.2 allows is for this, the voluntary settlement to be an 23 alternative that analyzed within the scope of that set. 24 So, it doesn't answer your public process 25 question, but, certainly, when it comes to and what it

CALIFORNIA REPORTING, LLC

means for the work-product that staff have been developing, where we are, it actually allows those things to, in my mind, continue to exist and move forward.

Because then what we are able to do is, that staff work and analysis is then one of the alternatives within the set that is also compared to -- against the voluntary settlement agreements, which is something that we've always been very clear I think as a Board, that we need to have comparative analysis.

We need to have apples-to-apples, you know, analysis, in order to make -- to have a vote, to determine to say yes, despite there, perhaps, being less flow in the ranges determined in the analysis by staff.

14 That the habitat restoration, the connectivity, 15 you know, the whole suite of sort of a comprehensive 16 approach is able to be analyzed against that, and that is 17 the determination, ultimately, I want to, I think -- that 18 is before us, that can be before us, and would be a very 19 affirmative, and I think powerful moment insofar as being 20 able to take what, again, we just heard this morning, and 21 still needs further development and further specifics, but 2.2 that certainly in concept is something this Board has been 23 asking for and can accomplish.

24 But, again, I'm more -- I want to see a process 25 for -- under which that can be materialize. And I feel, at

CALIFORNIA REPORTING, LLC

least in concept, that the resolution language can do that 1 2 for us. 3 CHAIR MARCUS: So do you want -- when you 4 say -- I think -- and maybe I'm jumping -- maybe you asking 5 a different question. Appropriate technical and regulatory information, you mean help describe what we need, in order 6 7 to be able to put something in as an alternative, not work on developing the alternative for them, but be engaged in 8 9 the conversation with that? MS. MAHANEY: Chair Marcus and --10 11 CHAIR MARCUS: Okay. 12 MS. MAHANEY: -- Board Member Esquivel, if I may step in, just to provide some historical context --13 14 CHAIR MARCUS: Yes. 15 MS. MAHANEY: -- about some similar language that 16 we've seen in other letters regarding voluntary settlement 17 agreements. 18 As you know, for obvious reasons, the Board has 19 not been willing to enter into confidential agreements to 20 assist with settlement negotiations, but it has 21 consistently offered, and it has done so in writing. 2.2 As I recall, perhaps most recently in the 23 February 2016 letter from Tom Howard to the resources 24 agency, it has offered appropriate technical and regulatory 25 assistance by staff to, for example, provide information

CALIFORNIA REPORTING, LLC

1 about the Board's needs in meeting requirements under 2 Porter-Cologne, how the water right process may work, and 3 other areas of expertise within the Division of Water 4 Rights and the Board.

5 MS. D'ADAMO: So, I think this is absolutely 6 appropriate, and I agree with where you're headed here on 7 integration between I and II. I think we have some 8 weaknesses in having them separated, you know, some legal 9 vulnerability. But then, in addition, just the challenge 10 that it's presented over the last several years in trying 11 to get the parties together.

So I think a little bit about what happened was, maybe folks were envisioning as the discussions ensued over the last several months. I think that some of the parties were envisioning doing just this, integrating I and II. And so, I think it's absolutely appropriate.

I would probably take a bit of a different approach, and that is, that I think the analysis needs to be done, the comparison needs to be done. But rather than putting the cart before the horse in -- I'm assuming you're talking about adoption of the SED, and that this would be resolution language as part of the adoption.

23 So, I would take a different approach, and that 24 is to actually table it and refer it back to staff, so that 25 we could have the analysis before us. Because one of the

CALIFORNIA REPORTING, LLC

1 things that I absolutely agree is that there were a number 2 of commenters that said that they're in their initial 3 review, and we can't take any action today on the voluntary 4 agreements. We're all seeing this for the first time.

5 But in their initial review, and in, I'd have to 6 say, in my initial review as well, what is being proposed 7 is outside the SED. I don't see February flows, I don't 8 see June flows. I see critically dry year relief. These 9 are all things that I've been pushing for.

And so I think that rather than us adopting the SED today -- I'm not saying we shouldn't adopt it, but I think that it would be best for us to actually line things up and see what we're getting. I think we know what's in the SED. We don't know what these voluntary agreements would necessarily produce, but it does seem that it would be outside the SED.

And so, I'm just worried about this Board taking an action, and then soon thereafter us having to roll back some of the things that we have just adopted in terms of flow. Of course we'd be getting other things, you know, in exchange.

And I'm looking at the PowerPoint and I was really persuaded by the overview, you know, voluntary settlement agreements are a comprehensive plan. So, in what you're proposing, Board Member Esquivel, it would be a

CALIFORNIA REPORTING, LLC

1 comprehensive plan, but not yet. We'd be adopting the SED, 2 and it would not yet be a comprehensive plan. 3 I'm really persuaded by improvements can happen 4 immediately. That's really big for me. I think it is for 5 all of us, but that is something that I'm very motivated to see, what can we do to get those improvements on the ground 6 7 immediately? Collaboration over conflict, integration of flow and non-flow, bringing in the science, and then that 8 9 funding piece.

But adoption now, adoption today, rather than checking the boxes on all those things, I fear that we would be, at least initially, drawing the line through, you know, x-ing those things out. And so that's what I'm concerned about.

I think we all just have different approaches on how to get to the same result. And for me, I just, I really do take the districts at their word. They were negotiating. You know, we never told them, go ahead and negotiate and we won't adopt the SED. We didn't tell them that. But that was their, that was their request going in.

And so what they were able to negotiate was premised upon us not adopting this document. I don't think that we should necessarily do everything that the irrigation districts are asking us, but I think that we should seriously consider them and their word, that this --

CALIFORNIA REPORTING, LLC

229 Napa Street, Rodeo, California 94572 (510) 224-4476

254

1 if we adopt today will result in litigation. And, hey, the 2 elephant in the room is Donald Trump. I mean, we've just 3 got to say it. They have options before them, because of 4 Trump, like it or not, that they may not be able to take 5 advantage of at a later time.

6 So I'm really concerned that once we adopt, they 7 go, they go to the court house. They do whatever they need 8 to do with, you know, whether it's EPA or federal 9 preemption or whatever it is, and I fear it will be a big 10 distraction and take up a lot of resources and time, and 11 get us one step further away, rather than building on that 12 momentum.

13 So, I would, at the appropriate time, make a 14 motion to, I guess, your motion, which would be that we 15 table it and send it back to staff, so that we could 16 integrate the process as a whole, just not adopt the SED.

17 CHAIR MARCUS: All right. We can come back to 18 that. I want to make sure we understand though what Board Member Esquivel has in mind here, because there's still --19 20 help me understand, because I think I don't mind the 21 concept of us providing the technical assistance we've 2.2 said. We just got this thing today. If we'd gotten it six 23 months ago it would be one thing, but we're not even at proposal on the Sacramento. There's a request to consider 24 25 the Tuolumne, but we can always reopen, which is what I

CALIFORNIA REPORTING, LLC

1 think it says, if it pans out.

2	Because as we heard, we don't have the
3	transparency or buy-in, or even the details to know,
4	although there are a lot of concepts and things in there
5	that are, as I said, intriguing and interesting and
6	potentially quite good. But, again, the devil's in the
7	details, and for us, we have to do it in a transparent way.
8	And I, as I said at the beginning, I do
9	appreciate the folks who put in the effort. It needs to be
10	put in, more people need to be brought in, including us.
11	Send some sunshine to see what it is, and we need to
12	compare it, as I think you're suggesting, against what our
13	work shows.
14	And if it pans out as it is now, or as it might
15	be by March, or through the course of the year, that could
16	be good, because we've been wanting, wanting them. I just
17	want to make sure, get some more from staff on this
18	language, in terms of what you think this has us do.
19	MS. SOBECK: Ms. Marcus.
20	CHAIR MARCUS: Yeah, help me.
21	MS. SOBECK: If I'm reading this right, and going
22	to what Board Member Doduc asked about staff resources and
23	how would this fit into our work on the next phase of the
24	Sacramento bay-delta portion of this action, is that we've
25	spent, as you all know, a lot of time and staff resources

CALIFORNIA REPORTING, LLC

1 on working on evolving from where we were on the scientific 2 basis report and the framework that came out last summer or 3 last spring -- I can't remember when, July.

4 And so we're quite far along in the analysis of 5 the staff -- what would have been the staff proposal and various alternatives. And so I think that we would be 6 7 well-positioned and it would be efficient, and there would be, with some assistance from our partners as resources, it 8 9 would be a deviation from what our plans were before, but 10 that we are well-positioned now to turn to analysis of a 11 VSA proposal, if it were fleshed by March, to then include 12 that as an alternative in what was going to be the next version of the draft SED and CEQA document. 13

And so, we would be able to spend most of our time and energy analyzing the VSA, going through the Board process, and comparing it to the alternatives that we've already developed and looked at.

18 CHAIR MARCUS: So everybody could see it. We 19 wouldn't -- because this is -- I'm getting back to my 20 conversation with Mr. O'Brien. They would be putting in 21 the -- it's not like we have to put in a ton of -- they 22 would help --23 MS. SOBECK: Well, as I read --24 CHAIR MARCUS: If it becomes an "it." I mean,

25

that's, again, the question. Because there are people who

CALIFORNIA REPORTING, LLC

1 have just seen it this morning, I'm hoping it becomes an
2 "it."

MS. SOBECK: But it would be -- that they would -- there would be something that would be -- something for us to analyze provided, this language anticipates by March. CHAIR MARCUS: Okay.

MS. SOBECK: And that that's, you know, that we, as appropriate, would have some additional back and forth. But then we would then go into our full-fledged, you know, transparent -- then there would be an "it" for us to all fully vet and go through what we always anticipated was going to be the Board's public process.

13 CHAIR MARCUS: So, just to be, put a pin on it, 14 because I think -- it's not really a pin. Forget me coming 15 up with the right metaphor. That if it's -- and this gives 16 folks time to flesh it out, hopefully talk to more people, 17 and get the level of detail we need, like that crosswalk, 18 like the real numbers, like what's the baseline, like what 19 are we really talking about, what's the magnitude?

All the things that we've heard a summary of today, or even in the framework, and then we would take that and put it, as an alternative in our formal proposal of Phase II, as opposed to any administrative draft or anything we might do sooner. Is that what we're saying? MS. SOBECK: That's my understanding. I want to

1 make sure that I'm understanding what Board Member Esquivel 2 has in mind.

3 CHAIR MARCUS: Is that what we're saying? 4 MR. ESQUIVEL: I would think so, yes. You know, 5 I think that doing so wouldn't -- it would acknowledge the scope and magnitude of, again, the resources that -- and 6 7 the resources that will be brought to be beared on these voluntary settlements, and not -- again, the staff work 8 9 doesn't disappear then, right? It's not a replacement. Ιt 10 becomes a, you know, again, a merging of these two 11 processes that are stronger for the whole because of it, 12 insofar as our ability to affirmatively, you know, give a thumbs up, ultimately, if analysis pans out around the 13 14 effectiveness of the proposal, so.

15 CHAIR MARCUS: So, if it, and then, if it panned 16 out, we could decide what to do in an update to the plan, 17 even if we act today?

18 MR. ESQUIVEL: Specifically, especially when it 19 comes to Tuolumne. Because the Tuolumne, again, I mean, it 20 does -- insofar as I know there's cynicism that, you know, 21 folks feel it's just a little bit above what was their FERC 2.2 proposal anyway. But, again, not having enough specifics 23 on it to do that analysis, they should be acknowledged and, 24 if you will, protected in some way in this, and that's what 25 the language seeks to accomplish as well, by specifically

CALIFORNIA REPORTING, LLC

1 referring to the Tuolumne and the voluntary settlement 2 that's been developed on that river system. So --3 4 MS. D'ADAMO: But how would they be protected if 5 we adopt the SED? MR. ESQUIVEL: Well, as you know, Board Member, 6 7 nothing happens the week after adoption or the month or insofar as -- for all practical purposes, they're protected 8 9 in the commitment that we have here to make them part of 10 that analysis, which allows them, you know, to make the 11 case that, yes, this is more effective, and that that's 12 what we're, I mean, that's what we're looking for here. 13 And then put them into, again, this larger 14 process that is going to be had and this discussion that we 15 then get to make around what the benefit and tradeoff is then on the Tuolumne specifically. 16 17 But they're, again, they're protected insofar as 18 the acknowledgment of their voluntary settlement agreement, 19 and the same, same analysis and treatment that they'll get 20 as a part of this framework and package that's been brought 21 before us. 2.2 MS. D'ADAMO: Well, but we -- once we adopt the 23 SED, we have to come within that range. And so, we would 24 have to, we'd have change our plan. We'd adopt --25 CHAIR MARCUS: We could.

CALIFORNIA REPORTING, LLC

1 MR. ESQUIVEL: We could. Well --2 CHAIR MARCUS: We could if it's all studied and 3 it pans out. 4 MR. ESQUIVEL: Yeah. And that's why we direct --5 you know, we have here to direct staff to tell us then what 6 is needed. If we need plan amendments then, we can make a 7 surgical amendment and go in. You never know, the Stanislaus may end up going in the next months, or the 8 9 Merced, and so it can then become a very different analysis 10 and discussion at that point. But, yeah, I think --MS. D'ADAMO: Yeah. I think it's cleaner for us 11 12 not to adopt, but I'll bring that up at the appropriate 13 time. But I agree with everything else that you're saying 14 on integration and the analysis. 15 CHAIR MARCUS: My -- I'm open to it. There are a 16 lot of if's in it, because, again, I don't know what it 17 is --18 MR. ESQUIVEL: Sure. Just saw it --19 CHAIR MARCUS: -- because we just got it. 20 MR. ESOUIVEL: Yeah. 21 CHAIR MARCUS: And it's like I've said to others, 2.2 I want to believe, and I want something to happen, but I 23 also want it to be vetted and clear and all of that. And an alternative that's analyzed, obviously, would give us 24 25 all of the detail. But I would encourage, I would

CALIFORNIA REPORTING, LLC

1 encourage, if that's the case, that the process become more 2 open and more players be involved, and we get all the data 3 sooner than later.

I realize if on March 1st we get something that's the same players, without any engagement with the folks who have not been engaged, including our folks in a public way, I'm going to feel very differently about it. I'm trusting that folks -- that your intent here is to make clear that we're open to being creative, depending on what we get, which I think is fair.

Folks have thought we're not interested, but we are very interested and have consistently mischaracterized what our intent is on the other hand. And this gives a thing for folks to hang on to. I mean, it's going to have to -- again, the devil's in the details. It's going to need to be transparent, crosswalk-compared and all of that in a very open process, which is the only way we can act.

18 That's -- I'm not chiding anybody, it's just that 19 I see this as an extra olive branch to encourage people to 20 keep going. And to say, we absolutely will study it if you have an "it," which is a little premature generally, but I 21 2.2 could live with, as long as we're very clear that 23 everything is going to have to be very transparent. And depends on -- again, the devil's in the details. 24 25 MS. DODUC: I have a question for Board Member

Esquivel. In reading the mass portion of resolve seven, is it your intention then that Board consideration of the Water Quality Control Plan Update for the Sacramento will take place after December 1st, 2019? My understanding, Ms. Sobeck was at -- we were on a much faster timeline than that.

7 MR. ESQUIVEL: Well, it wouldn't, it wouldn't
8 just be the Sacramento site at that point. It would become
9 the whole analysis, I believe, but I'll let --

10 MS. DODUC: My -- before Ms. Sobeck answer, is, 11 my concern is that while I appreciate the progress that was 12 reported by the two directors today, that's been very slow 13 progress. And I would be very concerned about making any 14 commitments, though I wish them much success, and I would 15 love to see a viable VSA come together in time for our 16 consideration, I'm hesitating at the idea of committing 17 ourselves to wait for the outcome of that process before 18 completing our Water Quality Control Plan Update. And I 19 just want to understand if that was your intention. 20 MR. ESQUIVEL: If the question is, if my 21 intention were to slow down or -- yeah. It'd negatively 2.2 impact, say, our process on Phase II, no. 23 MS. D'ADAMO: If I might? CHAIR MARCUS: Yeah. 2.4

MS. D'ADAMO: I think that the page two document

CALIFORNIA REPORTING, LLC

25

1 that we received, that has the timeframe --2 MR. ESQUIVEL: The timeline, yeah. 3 MS. D'ADAMO: -- I think it's pretty thoughtful. 4 I mean, our process, we were looking at an administrative 5 draft for Phase II this month sometime, and, I mean, I don't know if we're necessarily going to hit that target, 6 7 but let's say, roughly. Then our process is kicked off, a full-blown process. 8 9 And looking at the timeline that's laid out here 10 in integration of one and two, there are a number of target 11 dates throughout next year, and, I mean, perhaps, you know, 12 it could -- there would be some tweaking. But it seems that it's going to take achieving these targeted milestones 13 14 in order to get to that December date. 15 I understand your concern, Board Member Doduc, 16 that, you know, moving quickly, but at the same time, I 17 think our process is going to take a bit as well, 18 especially once the process is underway with workshops and 19 all of the, you know, additional process. And often times 20 requests for additional time that would take place anyway. MS. DODUC: I don't think we've ever been accused 21 2.2 of moving too quickly, especially on bay delta. And I 23 appreciate that as much as I would like things done 24 quicker, there is a great deal of value in the transparent 25 process that we've undertaken.

1 What I am hesitating at is to -- again, as much 2 as I applaud the directors, and as much as I hope for a 3 successful outcome, the Board's process and timeline in 4 updating the Water Quality Control Plan, the complete plan, 5 we're just on one part of it now, and predicating that on a successful outcome of the VSA discussion is what is giving 6 7 me pause. Because I remember a day more than five years ago when certain parties sat in my office and told me they 8 would have an agreement within six months. 9 10 CHAIR MARCUS: Right. 11 MS. DODUC: So --12 CHAIR MARCUS: We went to meetings. 13 MS. DODUC: Yes. 14 CHAIR MARCUS: We did, when we were allowed to go 15 to meetings. 16 MS. DODUC: So, I -- really, you know, I 17 appreciate what you are trying to do, and as an engineer 18 who, you know, focused on efficiency, I appreciate this 19 integration approach. And I want to support it, especially 20 if it means that we can adopt what is before us today and 21 keep the door open for consideration of future agreements. 2.2 But I also want to be very careful in managing 23 expectations, in terms of how long we are willing to wait. 24 I think it is important, as you spoke earlier, 25 that our action be an incentive to help further momentum.

CALIFORNIA REPORTING, LLC

And my opinion is, the best way to do that, is to indicate our very strong commitment to moving forward and using the -- our process to, hopefully, bring others along in facilitating, you know, a faster engagement and a more transparent process in bringing these VSA's together.

So, I don't want to give the impression that we 6 7 would somehow slow down or halt our progress predicating on the successful outcome of these discussions. 8 I hope that 9 indicating our commitment to proceed, that we will help 10 move these discussions along, and, obviously, you know, as 11 you intent (sic), indicate a willingness and an openness 12 and a welcomeness to considering appropriate agreements that can, that could be reached. 13

14 MR. MAGUIRE: In my opinion, this is one way to 15 show support for the momentum that's been gathered over the last several months and years, and especially these past 30 16 17 days. And this is one way, through a transparent process, to evaluate what could be a viable alternative that we 18 19 don't know that much about yet, obviously, you know, having 20 just received it today, but there are a lot of good things 21 there.

And comparing the benefits, because it is so different from what's been proposed in the Phase I SED, will take some time. I think it's worthwhile. What we're talking about here, I don't see as an extensive delay in

CALIFORNIA REPORTING, LLC

1 the process as it would take anyway. And so, to help 2 support the good discussions and negotiations that have 3 been going on, and, hopefully, others will be able to join 4 as well, my feeling is that this is, this is a good motion.

5 CHAIR MARCUS: I have to say, I like the intent 6 of the motion, there's just a lot of if's in there, 7 including transparency information. Whether it is really a 8 -- it becomes an "it," and I hope -- I don't know, I've got 9 to have a better way to say that. I hope it does. I think 10 that -- but it needs more engagement and all of that.

11 So, this can be -- I'm trying to understand the 12 idea of somehow -- I don't -- there are certain things I 13 think in this page two, and I really am resisting trying to 14 make a decision based on a document that came to the -- our 15 desks today in the context of this. And the confusion is that we have to do the SED, but folks will do the work to 16 17 give us an alternative that we can look at and include in 18 the public process. That I'm fine with, as long as it, a, 19 doesn't necessarily hold up our process, so that we don't 20 end up with losing that if we would have gone sort of 21 faster. Otherwise, I mean, there's some -- it may be fine 2.2 in this language, but we need to see the further progress. 23 MR. ESQUIVEL: I think there's definitely further discussion we have to have about what that looks like, what 24 25 staff engagement looks like. Because there are resources,

CALIFORNIA REPORTING, LLC

obviously, from, you know, as contemplated here, from the 1 2 both the resources agency and the water districts to 3 develop this document. Because these documents, as our staff are well aware, don't happen overnight. And so, I 4 5 think there is going to have to be some further discussion about how we accomplish that. 6 7 CHAIR MARCUS: Right. MR. ESQUIVEL: What the share of work looks like, 8 9 how we structure an organize, I guess this, you know, this 10 building of this --11 CHAIR MARCUS: And how transparent it is. 12 MR. ESQUIVEL: Well, and --13 CHAIR MARCUS: Ours all has to be transparent. 14 MR. ESQUIVEL: It completely has to be. I mean, 15 we can't -- we're not going to be involved in a 16 nondisclosure agreement and all this. And nor will it when 17 we're talking about this point of integrating, if you will, 18 our processes with what's been these developments. 19 Because we're still looking at that March 1st 20 deadline, which I see as really the, okay, that's the 21 moment where there is -- you're no longer bound by these 2.2 nondisclosure agreements. You have term sheets, you have 23 details on all these tributaries, and it becomes a workproduct under which staff can take -- or, again, I think 24 25 we're going to have to talk about what that looks like and

CALIFORNIA REPORTING, LLC

how you do it, but the outcome and goal that we're driving 1 2 toward is, you know, alignment with our process here and 3 with the development of the -- and then a full, honest public accounting. And that's what --4 5 CHAIR MARCUS: Right. MR. ESQUIVEL: -- you know, that's -- our votes 6 7 are arbitrary if we don't have that. And we're not an arbitrary board insofar as it has to be based on analysis, 8 9 it has to be based on the science. And I think that, you 10 know, that's in the offering, certainly. 11 And, again, I can't -- you know, it is hard -- it 12 is a pretty historic moment that we find with the 13 willingness and cooperation there. And so, it's how do we 14 kind of cement that and then carry it forward, knowing 15 that, you know, we all know well that we're in the last month of this administration. 16 17 So, it's going to be a matter of really trying to create process around all of this. And I think that's what 18 19 will ultimately help, help actually get us to a successful 20 moment, so. 21 MS. D'ADAMO: So, I'm just wondering, maybe if we 2.2 could hear from counsel. That I'm just finding several 23 areas here where there's a public process implied. And so, 24 maybe if staff --25 CHAIR MARCUS: Actually say it?

CALIFORNIA REPORTING, LLC

1 MS. D'ADAMO: Well, in seven here, associated 2 analysis, "the State Water Board shall incorporate the agreement," let's see, "including potential amendments to 3 4 implement the agreements, as an alternative for a future 5 comprehensive Bay-Delta Plan Updated." Well, there's a regulatory process for that. And in section eight there, 6 7 it also references subsequent regulatory actions. 8 So, maybe if staff could help, you know, by 9 calling out where the, you know, process is already 10 implied, so that if there are any -- if there's a desire 11 for being -- to further clarify, we could build on that, as 12 opposed to talking about it in concept. 13 MS. MAHANEY: Sure. Let's walk through a few 14 things. 15 CHAIR MARCUS: Opportunities for transparency. That, I would feel better with a little more of that in 16 17 there. 18 MS. MAHANEY: Let's just walk through the existing language very briefly. And just may I point out 19 20 one typo first, to get that out of the way. In -- on the 21 first page, whereas 21b, the last sentence refers to 2.2 "resolved paragraph." That should be "resolved paragraph 23 seven." 24 CHAIR MARCUS: (Indiscernible.) 25 MS. MAHANEY: So, what the "whereas" initially

CALIFORNIA REPORTING, LLC

1 contemplates is, it acknowledges and provides space for the 2 delta watershed-wide voluntary agreements that were 3 discussed today. It acknowledges though, that if the Board 4 adopts plan amendment today, that any future proceeding 5 would require additional public process, including the requirements and the public participation requirements 6 7 under Porter-Cologne and the Clean Water Act, as well as CEQA. So those existing requirements would apply to any of 8 9 those future proceedings.

And then as Board Member D'Adamo pointed out, regulatory actions inherently include notice and opportunity, depending on the type of regulatory action, but those, all of the Board's regulatory actions require some sort of notice and public opportunity for engagement.

So, it doesn't expressly mention transparency, but it does repeatedly refer to existing regulatory practices and compliance with public participation requirements.

19 CHAIR MARCUS: Part of what I -- in reading this 20 quickly, part of what I see, I think intended, is what 21 we've said for a long time. Was that if an agreement is 22 put together before we're doing the formal review, we would 23 review it alongside, right, as part of the document, 24 because then everybody gets the alternative comparison, et 25 cetera, in one place.

This is trying to implement that maybe a little prematurely, because we don't -- we're not saying we're going to evaluate in any way whether we think it's okay or not at some point.

5 We might want to have a -- I'm not trying to 6 create more process, but we might want to indicate that 7 we'll have some sort of a meeting after -- a public meeting 8 after March 1st, so folks can give us feedback before we 9 jump into a process. But we still -- I mean, I don't see 10 anything wrong with evaluating something, I just prefer to 11 have something that's a little broader --

MS. MAHANEY: And one --CHAIR MARCUS: -- agreement and engagement --MS. MAHANEY: -- one point of --CHAIR MARCUS: -- if possible.

16 MS. MAHANEY: -- clarification, just so -- and 17 I'm sure the Board understands this. But the discussion of 18 voluntary settlements agreements and -- sorry, voluntary 19 settlement agreements today and the documents produced are 20 not part of the information that's being considered as part 21 of the administrative record supporting the plan amendments 2.2 in the SED adoption that the Board is considering today. 23 CHAIR MARCUS: For today, no. Of course not. 24 MS. MAHANEY: So, the Board is not deciding 25 whether to act on the Tuolumne River settlement agreement,

CALIFORNIA REPORTING, LLC

but whether to provide space in a future process to even
 consider the proposal as it may be by March 2019.

3 MR. SAWYER: Adding to Ms. Mahaney's comments, 4 I'd like to invite your attention to the resolved language 5 just after the paragraph number. Because that makes clear 6 that there will be a participation process. It's on the 7 board at the bottom of paragraph 21b.

8 MS. SOBECK: If I could just make a comment about 9 potential timing and efficiencies without, you know, any 10 position on which are better or worse.

Again, Board Member Doduc, going a little bit to your question. If the directors had not brought forward a VSA today, then maybe we would have been in a position within a few weeks to go forward with the next, with our next, with the next Board action that we've been -- that we previewed in the framework document for the Sacramento, the Sacramento side and the delta.

We would have then gone through all of these processes with respect to that Phase II document, and we wouldn't have gotten -- we probably wouldn't have been too far, too much farther along if, you know, we optimistically would have been going through our process and analyses and getting comments and, perhaps, bringing final action to the Board close to the end of next year.

25

If we had come out with a new set of draft

CALIFORNIA REPORTING, LLC

documents, and then a VSA had been presented to us, we 1 2 would then have, perhaps, been directed by you all to then incorporate those VSA's -- that VSA into our document. 3 And 4 there would be some efficiency lost in having sort of put a 5 final -- or a document, a draft document together and then have to add a whole new, potential, alternative and, you 6 7 know, augment of the analyses and do the comparisons. There are some efficiencies, potentially, for doing that 8 before we put out -- putting out an independent draft. 9 10 So, I'm not sure. I think it changes, it 11 certainly changes -- it certainly adds, this proposal would

12 add a step that really we couldn't start on, or get too far 13 down the road on, until after we see what the "it" is in 14 March, but we do have a starting point.

We do have the documents that have come in today that we would look at. So, I don't think we're going to, we would -- I don't think we would lose as much time as might be anticipated.

19 CHAIR MARCUS: Here's what I would want the 20 opportunity to do. The issue is deciding now, not having 21 analyzed it, et cetera, that we're not going to do 22 something until December 19th on a formal proposal. And so 23 why that date is there, I suppose people think it may take 24 that much time. Maybe it wouldn't take that much time. 25 That's what I'm confused about.

MS. SOBECK: I, I'm not sure --1 CHAIR MARCUS: Because we do --2 3 MS. SOBECK: -- I'm not sure, Board Member 4 Esquivel, if we were -- if you were anticipating that a 5 draft document incorporating an analysis of the VSA would not be available before December. I think the -- it would 6 7 be anticipated that there would be a draft document that analyzed that somewhere before that. 8 9 CHAIR MARCUS: That's not how I actually read the 10 language, so you'll have to help me with that. 11 MR. OPPENHEIMER: I guess I would also just say 12 that looking at the timelines, it's going to be March and we have sort of a more fleshed out proposal, I don't think 13 14 December is unreasonable. If we were to take that proposal 15 and incorporate it into our substitute environment 16 document, our staff report as another alternative, that's 17 going to take some time to do. 18 CHAIR MARCUS: A year, or nine months? MR. OPPENHEIMER: That does not sound 19 20 unreasonable, given the scale and scope of the document and 21 what we're talking about. MR. ESQUIVEL: Well, I think that's where 2.2 23 augmenting those resources, you know, we would definitely 24 have to -- again, it sounds like there are resources 25 contemplating insofar as the settling parties contributing

CALIFORNIA REPORTING, LLC

1 to the development of that document. 2 So, I would say that, hopefully, there's an 3 opportunity to --4 CHAIR MARCUS: So, they would develop --5 MR. ESQUIVEL: -- to augment it. CHAIR MARCUS: -- the alternative, but we still 6 7 -- because we weren't planning to propose --MR. ESQUIVEL: Or pieces or how -- you know, 8 9 again, I think that's more of a conversation --10 MS. DODUC: If I might --11 MR. OPPENHEIMER: Well, I quess --12 MS. DODUC: -- if I might offer a suggestion --13 CHAIR MARCUS: Yeah. MS. DODUC: -- for a friendly amendment. 14 If we 15 could scroll back down to resolve seven, I think what's giving me pause is the second sentence basically commits 16 staff to incorporate the agreement when we don't even know 17 18 yet what we might get on March 1st. 19 So, if it is understood that somewhere between 20 the first and second paragraph, that there is, you know, 21 some process in there, because, otherwise, this seems --2.2 when I read seven as proposed, it seems to say that we are 23 going to delay our process, and granted, you know, it's already December, March 1st doesn't sound like a long time 24 away, but it's what happens between March 1st and, 25

1 apparently, as soon as -- as early as possible after December 1st, 2019 that bothers me. 2 3 Because, depending on what we receive March 1st, 4 it might take another two years to do the analysis and 5 incorporate it, and that would be considered as early as possible after December 1st, 2019. 6 If on March 1st whatever we receive -- if we don't 7 receive anything, I want staff to be able to move forward 8 9 and present what they have to us as soon as possible, not have to wait until after December 1st, 2019, because I don't 10 know what we will get March 1st. 11 12 CHAIR MARCUS: Right. Hopefully we would get 13 something, be able to incorporate it. 14 MS. DODUC: Exactly. 15 CHAIR MARCUS: And when you say presented for consideration, that's for decision, not for proposal? 16 17 MS. DODUC: Right. 18 CHAIR MARCUS: That's where I was getting cutoff. 19 MR. OPPENHEIMER: That's right. That's for 20 the --21 CHAIR MARCUS: So, yeah. The process would take 2.2 that long before we would be able to -- right. Okay. I′m 23 feeling a little better about that part of it. 24 MS. DODUC: So, we can just tweak that a little 25 bit. I would be, I would be very comfortable with this if

CALIFORNIA REPORTING, LLC

it's, if it's considered as part of the adoption of what's
 before us today.

3 MS. D'ADAMO: What are you proposing now? I'm4 trying to follow.

5 MS. DODUC: That there be -- amending on the fly 6 is not easy, so, perhaps, I can ask staff to help out with 7 language. But my concern is that the second sentence, 8 which is a very long sentence, of resolve seven, basically 9 commits staff to incorporate what we receive on March 1st 10 and include it in the environmental document and amendments 11 that will come to us after December 1st, 2019.

And my concern is that we don't know at this point what we will receive March 1st. And so by directing staff to go ahead and include it, it might take a very long time to do that, I mean, depending on what we receive.

16 If everything goes well, and, you know, and if we 17 receive an agreement with comparable analysis that can be 18 incorporated, then, yes, I could see this happening very 19 quickly, but it also might not.

And so what I'm concerned about is, this, essentially, postpone the Sacramento component of the Water Quality Control Plan Update almost indefinitely, until such time that the watershed-wide agreements could be properly analyzed and incorporated into a proposal for our consideration. So that's --

CALIFORNIA REPORTING, LLC

MS. D'ADAMO: I didn't mean to put you on the spot for exact language, but I wanted to better understand what your concern was.

Part of the frustration that I have had, and you'll see later when we move to adopt, I think we should look at something else altogether different. And if they have an alternative, I absolutely want to direct our staff that it needs to be included for consideration.

9 MS. DODUC: Well, I think that's where we differ,
10 because I want to see that alternative before I direct
11 staff to include it.

MS. D'ADAMO: Well, and I give the resources agencies great deference if they have an alternative. Part of the problem -- and I'm just speaking for myself, our hands are tied. Staff only wanted to, with the direction of the Board, only wanted to look at unimpaired flow, nothing else.

18 So, of course, we don't know what that 19 alternative is going to look like, but I think we can be 20 assured it's going to include flow, non-flow, funding, 21 science, adaptive management. So, I personally don't have 2.2 a problem at all, without having seen the exact proposal, 23 to direct our staff when you have -- when you're presenting 24 us with, you know, whether it's I, II, or, preferably, the 25 integrated I and II, that it include the alternative

1 watershed-wide agreement. I absolutely would like to see 2 that.

MS. DODUC: And while I appreciate your confidence in the resources agency, my concern is, given how long we've worked and try to get things right on the SED, the analysis of that alternative, to the point that it could be incorporated into something that we might consider, it may take a very long time.

9 At which point I, that's where I hesitate, 10 because it's -- I don't know yet what that agreement's 11 going to be, and how it will take to do the analysis for 12 incorporating into the Water Quality Control Plan Update.

MR. SAWYER: I don't know if this will help, but let me suggest adding the words, "to the extent feasible," to the start of the second sentence.

So if a settlement is not produced, or it's not something we could adopt, or it will take years and years and years, we're not directing staff to do it, but otherwise we are. So just insert the words, "to the extent feasible" at the start of the second sentence and resolve number seven.

MS. DODUC: I'm sorry. So how would that second sentence read? MR. SAWYER: Very long. It would be, "to the

25 extent feasible" --

CALIFORNIA REPORTING, LLC

1 CHAIR MARCUS: Even longer, right? 2 MR. SAWYER: -- "State Water Board staff shall 3 incorporate the delta watershed-wide agreement, including 4 potential amendments to implement agreements related to the 5 Tuolumne River, as an alternative for a future, comprehensive Bay-Delta Plan Updated that addresses the 6 7 reasonable protection of beneficial uses across the delta watershed, and with the goal of comprehensive amendments to 8 9 the Bay-Delta Plan across the delta watershed, may be 10 presented to the State Water Board for consideration as early as possible after December 1st, 2019." 11 12 MS. DODUC: Since this is a Word document, could 13 you type that, please? 14 CHAIR MARCUS: And you can make it into two 15 sentences without too much trouble. 16 MR. SAWYER: That works. I would put a comma 17 after feasible, but --18 MR. ESQUIVEL: Just a general comment. How do we 19 define feasibility, I guess, and who determines what the feasibility is? And so whose decision point is -- I will 20 21 just say, I feel it sort of waters down what I think, 2.2 again, the intent is. And the intent is, this is pretty 23 incredible. Let's put it into part of the analysis. Ιt 24 doesn't weaken, ultimately, the end product, insofar as --25 if the concern is that it's just not going to pass muster,

CALIFORNIA REPORTING, LLC

1 and it's, you know -- well, that's what the analysis will
2 show.

And then that's where, you know, again, this Board's affirmative or otherwise vote on it all, is able to happen. That process is there. I just -- yeah, I just don't know, I don't know what that necessarily does to what is, you know, again, the intent in having that moment, having that analysis, and, you know, being able to take that product and have that discussion, so.

MS. DODUC: How about this. I agree that, "to the extent feasible" is somewhat squishy. If we remove the phrase, "to the extent feasible" -- I'm going back to your original proposed language, would it be correct, Board Member Esquivel, if I interpret that as -- so let me roll out a scenario.

Suppose on March 1st, 2019 we either don't receive 16 anything, or if we receive something that is, you know, not 17 18 sufficient for a detailed analysis that could be 19 considered, that the second sentence there does not preclude Board staff from bringing to us what they've 20 21 worked on the past few years for the Sacramento side for 2.2 consideration, and so the term, "future comprehensive Bay-23 Delta Plan Update," could mean an update to whatever the 24 Board adopts for the San Joaquin, hopefully, today, and the 25 Sacramento, potentially in 2019, if what we hope for with

these VSA's do not occur by March 1st. 1 2 MR. SAWYER: I think I can answer that. First 3 let me request that my language be deleted. And then I 4 think that's the intent --5 MS. DODUC: Okay. MR. SAWYER: -- is that it could be a later 6 7 comprehensive --8 MS. DODUC: It could be later. 9 MR. SAWYER: -- amendment. It wouldn't 10 necessarily --11 MS. DODUC: All right. 12 MR. SAWYER: -- be incorporated into the 13 Sacramento River watershed amendment, depending on the 14 timing, et cetera. 15 MS. DODUC: If Board Member Esquivel agrees that 16 that's the intent, then I can support this. 17 CHAIR MARCUS: Right. 18 MR. ESQUIVEL: That is the intent. 19 MS. DODUC: Okay. CHAIR MARCUS: So the idea is, we can do the 20 21 Sacramento, but if this all keeps moving, we can use it as 2.2 a basis for --23 MS. DODUC: A future update. 24 CHAIR MARCUS: -- a broader update, if it all 25 comes together. But it doesn't mean we have to -- I just

CALIFORNIA REPORTING, LLC

1 don't want to tie our hands in the instance. 2 MR. ESQUIVEL: Sure. 3 CHAIR MARCUS: Okay. MS. DODUC: If that is the entire --4 5 CHAIR MARCUS: That was tying me up --That's understood, yes. 6 MS. DODUC: 7 CHAIR MARCUS: -- on the latter part of the sentence. Because it says, "with the goal that" -- so this 8 9 is resolution action, and what we're showing is that we 10 want them to keep working. And if they give us something 11 by March we'll evaluate it, and then we'll decide what to 12 do with it based on that evaluation. 13 MR. ESQUIVEL: Well, the evaluation -- well, what 14 -- I think the evaluation is taking place in the analyses 15 that staff is doing, and we're directing them to then take 16 that, do that analyses. 17 Again, a draft will have to come up. There will 18 be public process, not unlike that we've seen on Phase I 19 here, but it will be a very different document at that 20 point because it will encompass what is, hopefully the, you 21 know, final details of what these voluntary settlement 2.2 agreements will be, and allow us for a moment to have that 23 clear-eyed --2.4 CHAIR MARCUS: Comparison. 25 MR. ESQUIVEL: -- comparison. The, you know, the

CALIFORNIA REPORTING, LLC

1 crosstalk, if you will, in a very comprehensive way. 2 CHAIR MARCUS: Well, I would just say I think 3 there's more words in here than are necessary to make that 4 point. 5 MR. ESQUIVEL: Lawyers drafted it. CHAIR MARCUS: What? 6 7 MS. D'ADAMO: Lawyers drafted it. CHAIR MARCUS: Well, I mean, I think it's a 8 9 distraction. It's a resolution, so I think we can adapt. 10 I think the intent you're discussing is fine. To me, it's, 11 the idea of being able to compare, as an alternative, 12 something that has flow and non-flow, that people are 13 actually proposing, is something we've been open to all 14 along. 15 And I know Board Member D'Adamo would find that 16 more, a more appealing comparison, because we can't --17 otherwise, we're making a straw one that we can't actually 18 implement without an agreement. And that's just a place 19 where the two of us disagree on what we legally can or 20 cannot do. 21 So, the intent of it I'm fine with. I don't want 2.2 to find this language being used as a straitjacket. I want 23 to -- and that's really my concern, because I think once 24 people are involved and there's more creativity, we may see 25 even more. I don't want to put cold water on anything.

1 But I would also agree with you, that I'm open to this if 2 we move today. I am not open to this if we do not move today. 3 4 MS. D'ADAMO: You mean with respect to how I 5 would --CHAIR MARCUS: How you would be--6 7 MS. D'ADAMO: -- propose it? 8 CHAIR MARCUS: Yeah. I just would oppose the way 9 you would propose it. 10 MS. D'ADAMO: Right. Well, shall we get on with it? 11 12 CHAIR MARCUS: With no disrespect intended. 13 MS. D'ADAMO: Yeah. 14 CHAIR MARCUS: I just disagree on the --15 MR. ESQUIVEL: Yeah. 16 CHAIR MARCUS: (Indiscernible.) 17 MS. D'ADAMO: So, shall we get on with it? Ι 18 think process-wise, I should --19 MS. DODUC: I'm sorry. MS. D'ADAMO: -- I mean, I might --20 21 MS. DODUC: I'm sorry. A point of correction. Ι 2.2 believe a motion has been made. 23 MR. ESQUIVEL: I made a motion for --2.4 MS. D'ADAMO: Yes. 25 MR. ESQUIVEL: Yes. And -- but I believe Board

CALIFORNIA REPORTING, LLC

1 Member D'Adamo was expressing a desire to have a sort -- a 2 countermotion insofar as --3 MS. DODUC: Right. 4 MR. ESQUIVEL: Because my motion is to just 5 adjust the resolution language. That's what this motion would do. It's not to adopt. I'm not asking to adopt. 6 7 MS. D'ADAMO: Right. MR. ESQUIVEL: It would be just to do that. 8 But 9 before we do that, I think --10 MS. D'ADAMO: I think, yeah, I think your motion 11 is assumes that we would be --12 MR. ESQUIVEL: That we would need to --13 MS. D'ADAMO: -- headed to adoption --MR. ESQUIVEL: Adoption. 14 15 MS. D'ADAMO: -- and I have a different approach. CHAIR MARCUS: Yeah. Sure. Please. 16 17 MS. D'ADAMO: In the name of efficiency, to get 18 on with it here --19 CHAIR MARCUS: So, the efficiency is to make a 20 motion to motion? 21 MS. D'ADAMO: Yes. Well, I might need some help 2.2 from staff. But what I -- I had previous discussions with 23 staff, but what I understand the appropriate approach would 24 be for me, to make a motion to table the staff proposal, 25 and direct instead staff to integrate Phases I and II. And

CALIFORNIA REPORTING, LLC

1 it's very similar to what Board Member Esquivel laid out, 2 so --3 MR. ESQUIVEL: What might be cleaner at that point is for me to withdraw my motion. You can make your 4 5 -- or what procedure-wise --MR. SAWYER: It can be done either way. 6 7 MR. ESQUIVEL: It doesn't matter. MR. SAWYER: It needs to be done in either order. 8 9 MR. ESQUIVEL: Okay. 10 MR. SAWYER: Just so long as we're clear as to 11 what the motions are. 12 MR. ESQUIVEL: Okay. 13 MR. SAWYER: Board Member Esquivel's motion was 14 not a motion to adopt the resolution --15 MS. D'ADAMO: No. 16 MR. SAWYER: -- it's a motion to amend the 17 resolution. 18 MR. ESQUIVEL: Amend the resolution. 19 MR. SAWYER: So that could go either way. And if 20 a board member wanted to support this, but then didn't like 21 the resolution, the board member could vote yes and no on 2.2 the other. 23 MR. ESQUIVEL: Sure. 24 MR. SAWYER: Or, alternatively, we can have what 25 Board Member D'Adamo is now proposing, is a motion in the

CALIFORNIA REPORTING, LLC

1 way of the substitute, to postpone indefinitely --2 MR. ESQUIVEL: Okay. 3 MR. SAWYER: -- the item on -- before the Board today, with direction to staff to prepare a combined 4 5 Sacramento-San Joaquin River watershed amendment to the 6 Bay-Delta Plan. 7 MS. D'ADAMO: Yes. And I'll just read this There are just a couple of bullet points. And 8 auicklv. 9 that the motion would also include direction to staff to 10 work with the Natural Resources Agency and settling parties 11 to support completing a delta watershed agreement no later 12 than March 1. So, in that regard it's similar. 13 Direct staff to integrate CEQA and Porter-Cologne 14 water quality analysis on the San Joaquin River, 15 Sacramento, and entire delta watershed, relying on the 16 voluntary agreement framework presented today by the 17 Department of Water Resources and the Department of Fish and Wildlife. 18 19 And lastly, encourage all the parties and staff 20 to complete the analysis so a delta watershed-wide update 21 to the Bay-Delta Plan could be presented to the State Board 2.2 for consideration as early as possible after December 1st, 23 2019. 24 So, again, aligning with the dates to what Board 25 Member Esquivel has proposed.

CALIFORNIA REPORTING, LLC

1 CHAIR MARCUS: Can I ask a quick question, and 2 this relates to the other one. And this is also from not 3 understanding this. What is the significance of the 4 December 1, 2019 date? Is that supposed to be an attempt 5 to go faster or an attempt to have something go slower? MS. D'ADAMO: So, I am just aligning these dates 6 7 with what Board Member Esquivel has, because -- and I know you're uncomfortable relying on the outline that -- of 8 9 dates that we've been given, but I'm just deferring to the 10 timeframes that have been outlined today by the resource 11 agency. 12 CHAIR MARCUS: Right. MR. ESQUIVEL: Yeah. Likewise. 13 14 CHAIR MARCUS: Board Member Esquivel, you can --15 MR. ESQUIVEL: My dates are --16 CHAIR MARCUS: I'm sorry. I'm just not following 17 it, because I was spending (indiscernible) --18 MR. ESQUIVEL: Yeah. No, my dates are also just, 19 you know, from what we're seeing here, insofar as the 20 terms, what they've sort of outlined. But, again, the 21 reality is that -- and I'm sure these dates are, you know 2.2 -- anyway. That's why --23 CHAIR MARCUS: It's not intended to make it go 24 slower than it might otherwise? 25 MR. ESQUIVEL: No, it's not. No. And, again, to

CALIFORNIA REPORTING, LLC

the extent if we're successful here, implementation begins 1 2 the following year, you know, we're getting straight to 3 that implementation on these, but --4 CHAIR MARCUS: No, that's right. Because if it 5 works --6 MR. ESQUIVEL: Yeah. 7 CHAIR MARCUS: -- out, then you might have a --MR. ESQUIVEL: You might have a --8 9 CHAIR MARCUS: -- substitute for implementation? 10 MR. ESQUIVEL: Yes. Yeah. 11 CHAIR MARCUS: Right, which would be faster. 12 MR. ESQUIVEL: Yeah. But, no, not meant to 13 ultimately slow down. Or if there is any, it's, I think it 14 will be nominal, given the times that we have built in 15 anyway. 16 CHAIR MARCUS: Okay. Sorry. I should have asked 17 that question before. I'm still having trouble with it. 18 All right. Is there a second to that motion to table? I don't think I have a second for the motion to 19 20 table, so --21 MS. D'ADAMO: Okay. All right. 2.2 MR. SAWYER: Strictly speaking, our rules do not 23 require a second. If Board Member D'Adamo wants a vote on 24 her motion, she can --25 CHAIR MARCUS: All right. Okay.

CALIFORNIA REPORTING, LLC

1 MS. D'ADAMO: That's interesting. 2 CHAIR MARCUS: How about that one? What's your 3 preference? 4 MS. D'ADAMO: Yeah, I would. Yes. Yes. 5 CHAIR MARCUS: All right. Any further discussion? 6 7 MR. ESQUIVEL: Just that I know Board Member D'Adamo's intention here is to add to the good faith and 8 9 try to keep people in a productive space. And there is concern that if the Board is to 10 11 adopt Phase I, even with, you know, good acknowledgement 12 for folks on the Tuolumne, that they're not protected in this. And that, you know, it will lead to lawsuits and 13 14 lead to actually not a successful moment here that I think 15 we're all trying to build toward. 16 But I think that, again, as I -- my comments 17 earlier, I think that there's -- I certainly feel that 18 Board adoption actually builds that momentum, builds 19 greater certainty in all this. Allow us to cap off Phase I 20 insofar as 180-day comment period, you know, so many 21 months' worth of work, and analysis that has gone through 2.2 two peer reviews and is there. 23 So, you know, I think that moving to adopt Phase 24 I allows us to pivot then and say, you know, and -- but 25 still protect and incorporate Tuolumne insofar as the

CALIFORNIA REPORTING, LLC

1 language that was proposed. So, again, I strongly 2 acknowledge what Board Member D'Adamo's trying to do and 3 her concerns as to what it might mean to all this.

But I think we -- I'm hoping that folks are a little more creative and understanding in all this, and actually do see it as a necessary step for us as a Board to have credibility, as we kind of march forward in wanting to build public process around what is still sort of a VSA that is amongst a few.

MS. D'ADAMO: Thank you. And I don't want to go through the reasons why. I think I already did that early on. But just to say that I have spent a lot of time with not just the irrigation districts, but individual board members. And when they tell us that they have to walk because we adopt, I believe that.

I know that for those -- and I see, you know, a number of leaders in the audience here today, they've really gone out on a limb. And when they take this to their boards and say, you know, this, this is what they have negotiated, I know that those are very tough decisions.

And when they tell us that their boards are not supporting going forward once we adopt, or if we adopt, I have to believe that that's the case. And, again, going back to what I said earlier, I just feel so strongly about

1 getting these measures in place. It's so exciting to see 2 next year, but I think it's going to slip through our 3 hands. So, that's my intention here.

4 MR. MAGUIRE: I just want to say before we get 5 too far along here in this process, that I've now been a 6 Board Member for more than one week.

7

CHAIR MARCUS: A veteran.

MR. MAGUIRE: One week and almost two hours. 8 But. 9 during that time I have spent extensive time reviewing the 10 record before us. I have spoken with stakeholders, I have 11 reviewed the transcripts and the webcast, recorded videos 12 from the past several meetings that presented on the Phase I proposal, and I've looked at the comments that were 13 14 received, and the responses that were -- the very extensive 15 responses that were provided by staff, and so I'm very 16 appreciative of that.

17 And I just wanted to say that I do feel 18 comfortable proceeding with a vote, you know, at this time, 19 although it's not without reservations. You know, I --20 some of the things have jumped out to me just in the short 21 time that I've had an opportunity to look at this. I'm 2.2 having a hard time untangling in my mind how groundwater 23 impacts might be addressed in the long run. I mean, they're clearly documented in the plan, but they will and 24 25 do exist, and we all hope that SGMA will help address those

CALIFORNIA REPORTING, LLC

1 going forward. But it's not clear to me how those will be 2 balanced in the long term.

I still am having trouble understanding how, if we have another multi-year drought, how those issues will be addressed and resolved. I know that there's some provisions for emergency offramps in the Water Quality Control Plan. But, still, it's, those are just questions that I have.

9 And then I know that there's lots of conjecture 10 about the science. That there's differences of opinion 11 about the habitat benefits, about the temperature benefits 12 that might be provided in different stream reaches and 13 where those flows are optional.

14 And so where I take comfort is in understanding 15 and appreciating the program of implementation and the 16 adaptive management framework that's been built into the 17 plan as it's been proposed. That the volumes -- the water 18 is a flexible budget that can be shaped and shifted as Some of those flows can be extended to other times 19 needed. 20 of the year, where necessary, to provide that cold-water benefit for fish. 21

And so I think staff and the proposal that's before us, and I'm sure all of these things have been said before, but I feel compelled to share with you now that I do have an opinion about this. And I think that there is

CALIFORNIA REPORTING, LLC

just a great amount of flexibility and ability to
 incorporate a wide variety of scenarios.

And I'm hopeful that things like the STM work group do come to fruition and is a -- does foster a productive dialogue amongst the parties, to make good, sound operational decisions for these rivers in the future.

I just, at this time, I feel that that's -- this is progress that represents nine years of work. The rivers need to see water. I want to see these VSA's come to fruition. That's why I'm excited about the language here, and that there is still hope that there's an opportunity and a pathway forward. I still think that exists. And -but nonetheless, this is the time.

14 CHAIR MARCUS: Good. I think this is an extra 15 offer in way that's really interesting to wrap your head 16 around. I do think we've been encouraging and wanting 17 voluntary settlements as an alternative way to implement.

I do have to say, I understand Board Member
D'Adamo's concern. I do have to say that on the one issue,
my view, having -- and we all have our experience over
however many decades we've been doing this work, is that my
whole life has been around settling.

And I, while I like the fact that we have tried to get these before and integrate in the proposal, that's actually going above and beyond what I've seen anyone do.

CALIFORNIA REPORTING, LLC

Generally, it happens after we've proposed, and then where we finalized, and then it says -- it can either be in the litigation or in a subsequent voluntary agreement.

I think if folks feel the need to sue on all
sides, I mean, I feel like I've been the recipient of
lawsuits or invoker of lawsuits, and neither of them have
kept me from settling anything I actually wanted to settle,
based on what was in the interest of my entity or my
client, based on finding people across the table that I
could talk with.

And so my view is if people say, if they have to litigate they'll leave the table, they were never interested in really being at the table. That's just my experience on that.

15 And so I would encourage everyone to stay engaged. And if they walk away, then it wasn't really real 16 17 anyway, particularly since we have to vet and share and 18 have -- be transparent about anything we accept. And I 19 think we've gone out of our way to try and give multiple 20 opportunities over the years. And it's just unfortunate 21 that folks have miscast and misconstrued what our intent is 2.2 along the way.

On the other hand, you know, I'm delighted that progress has been made, it just -- I just need to see the full, the full story, and everybody else does as well. I

CALIFORNIA REPORTING, LLC

1 do think that is the path we genuinely want to be able to 2 go down, but we need to be able to review. And I don't see 3 going final as precluding it, certainly in my intent or 4 staff's intent.

And if we get something that is, that requires -this opens the door to -- gives us enough of a there there that we can study and revise, then so be it. But to do it in the abstract I think just invites further delay. I think it's been a long time coming for us to make a decision.

So I'm happy to be flexible in agreeing to study things, and in helping have staff -- welcome having staff be able to explain what we need under out statutes in order to be able to say yes to something, and try and be as helpful as possible. But I also think we need to act today, in order for me to feel good about moving along the next path after all this time.

MS. D'ADAMO: Understood. I just have to take issue with one thing that you said. And, you know, maybe I misunderstood it.

But parties that negotiated in good faith, that said that part of their agreement was that if we adopted, they would pull the agreement. I don't take that to mean that they never really meant it to begin with. CHAIR MARCUS: No, that's not what I said.

CALIFORNIA REPORTING, LLC

MS. D'ADAMO: Okay.

1 2 CHAIR MARCUS: If folks say if they have to 3 litigate, they can't continue talking, I don't buy that. 4 MS. DODUC: Two lawyers are getting into it. 5 MS. D'ADAMO: Yeah -- no. I mean, if the situation --6 CHAIR MARCUS: That's all. I'm sorry. I'm glad 7 you're correcting it, because that's not what I intended. 8 9 MS. D'ADAMO: Yeah. I mean, it's plain and 10 simple, you know, maybe for me, because it gets down to 11 just reading the SED and knowing what's in it. 12 So, if you've taken something to your board, akin 13 to what the TID, MID and the city and county have, that is 14 flow, non-flow -- and you saw the chart that, I think it 15 was Chris Shutes, you know, that put the chart up. And you 16 take that to your board and the board is reluctant because 17 they're at risk. 18 This is in a period of climate change and SGMA 19 giving something up, and if hanging over their head is 20 something as high as a 50-percent of unimpaired flow, that 21 is a bridge too far. So, that is my understanding why the 2.2 districts included in their negotiation a statement, that 23 if we adopt the SED, that they would pull the agreement. 24 That's my understanding. 25 MS. DODUC: Well, gee --

CALIFORNIA REPORTING, LLC

1 CHAIR MARCUS: That's a -- he'll be back. MS. DODUC: I was actually going to impose myself 2 3 between two attorneys and ask Board Member Esquivel if he 4 wanted to amend his motion. And --5 CHAIR MARCUS: Well, why don't we take a five-6 minute break? 7 MS. DODUC: So why don't we take a five-minute --MR. SAWYER: I don't think that's in order until 8 9 we vote on the motion in the floor, which is to postpone 10 indefinitely. 11 MS. DODUC: T --12 MR. SAWYER: And then after we vote on that --13 MS. DODUC: Okay. MR. SAWYER: -- then we'll be back --14 15 MS. DODUC: Well, he's back. All right. 16 MR. SAWYER: -- on Board Member Esquivel's 17 motion. 18 MS. DODUC: Why don't we go ahead and vote on the motion that is before us. 19 20 CHAIR MARCUS: All right. All in favor? 21 MS. D'ADAMO: I. 2.2 CHAIR MARCUS: All opposed? 23 MS. DODUC: Nay. 2.4 UNIDENTIFIED MALE SPEAKER: Nay. 25 UNIDENTIFIED MALE SPEAKER: Nay.

1 CHAIR MARCUS: Okay. The motion doesn't carry. 2 So what's the next thing you wanted to do? MS. DODUC: And at this time I would like to ask 3 4 Board Member Esquivel if he would like to amend his motion 5 to include adoption of the entire resolution with his 6 proposed language, and with the correction that Ms. Mahaney 7 made to new, where he asked, 21b. MS. MAHANEY: Just to clarify. This is the 8 9 motion to amend the resolution? Okay. 10 MR. ESQUIVEL: That was what your -- well, I --11 CHAIR MARCUS: Say that again. 12 MR. ESQUIVEL: Yeah, yeah, yeah. Well, if you were asking me to amend my motion for the resolution to 13 14 incorporate, then just the entire --15 MS. DODUC: Before you motion was just to add 16 this language --17 MR. ESQUIVEL: Yeah. 18 MS. DODUC: -- and I wanted --19 MR. ESQUIVEL: If you want -- we want to do it 20 all. 21 MS. DODUC: Please. 2.2 MR. ESQUIVEL: Well, I do want to just ask Board Member D'Adamo. She may want to support the changes to the 23 24 resolution, but not --25 MS. D'ADAMO: Yes. Yeah.

CALIFORNIA REPORTING, LLC

MR. ESQUIVEL: -- ultimately. So, I still want 1 2 to parse it out. 3 MS. DODUC: I see. 4 CHAIR MARCUS: Yeah. I think that's a good idea. 5 MS. DODUC: Okay. Got it. Thank you. MR. ESQUIVEL: Yeah. Just so -- because, 6 7 otherwise, she wouldn't have an affirmative vote --8 MS. DODUC: Right. 9 MR. ESQUIVEL: -- on the language on the 10 voluntary settlement side. 11 So, move adoption of the proposal, the proposed 12 changes to the resolution with corrections that Ms. Mahaney 13 had pointed out. MS. DODUC: So that would be a move to add this 14 15 language to the resolution? 16 MR. ESQUIVEL: Yes. 17 MS. MAHANEY: That's -- just to be absolutely 18 clear. 19 MR. ESQUIVEL: Move to amend the resolution 20 language. MS. MAHANEY: Yes. It's a motion to amend the 21 2.2 resolution with this language and correcting the 23 typographical error. It is not a motion to adopt the plan 2.4 amendments or the SED. It's just --25 MR. ESQUIVEL: Yes.

CALIFORNIA REPORTING, LLC

MS. MAHANEY: -- it's a motion to amend at this 1 2 point. 3 MR. ESQUIVEL: Thank you. 4 CHAIR MARCUS: All right. I understand that I 5 don't need a second. Any further --MR. ESQUIVEL: This is going to be revolutionary, 6 7 I guess, to what we do up here, but --8 MR. SAWYER: Just for clarification. Often --9 CHAIR MARCUS: I wasn't here for OTC, so I'm 10 not --11 MR. SAWYER: -- if there's no second, the member 12 withdraws the resolution. But I felt in this case, Board 13 Member D'Adamo really wanted to vote on it. 14 CHAIR MARCUS: Yeah. 15 MR. SAWYER: But ordinarily, if there's no 16 second, it's withdrawn. So you can still ask for a second, 17 it's just the board member --18 CHAIR MARCUS: All right. 19 MR. SAWYER: -- can say, I don't want --20 CHAIR MARCUS: Is there a second? 21 Thank you, Mr. Sawyer. 2.2 Yeah. It's only -- you're the only one who lived 23 through the 11 -- or 22 motions it took to do OTC, so I just had --24 25 MS. DODUC: Let's not do that again, please.

CALIFORNIA REPORTING, LLC

CHAIR MARCUS: I have not experienced that 1 2 before. 3 So, is there a second? 4 MR. ESQUIVEL: I'll second the motion. 5 CHAIR MARCUS: Great. Is there any further discussion? All in favor? 6 7 UNIDENTIFIED FEMALE SPEAKER: I. UNIDENTIFIED MALE SPEAKER: 8 Τ. 9 UNIDENTIFIED MALE SPEAKER: I. 10 CHAIR MARCUS: All right. That carries. 11 Next --12 MR. SAWYER: Before you consider the motion to adopt the resolution, I think we have at least two changes. 13 14 CHAIR MARCUS: Yeah. 15 MR. SAWYER: One is on page 48 of appendix K, 16 where we discussed earlier substituting the language, 17 "could include among others," in lieu of "include without limitation." 18 19 And then we had the language that was presented 20 in the staff presentation, clarifying that there have not 21 been changes that have a significant change in 2.2 environmental effect. 23 UNIDENTIFIED FEMALE SPEAKER: Could we put 24 that --25 MR. SAWYER: Do we -- could we put --

CALIFORNIA REPORTING, LLC

1 UNIDENTIFIED FEMALE SPEAKER: (Indiscernible.) 2 MS. WON: Well --3 MR. SAWYER: Are there any other --4 MS. WON: I think we want to amend that further, 5 because --6 MR. SAWYER: Okay. 7 MS. WON: -- the resolution has been amended. So, I've been working on change sheet number 8 9 four. I could e-mail it to Jeanine. Maybe you can put it 10 up? 11 CHAIR MARCUS: Okay. So maybe we should do our 12 five minute -- let's do a five-minute break, and you can 13 include that little -- the word change that you said was 14 okay from Ms. Webster, or we can just say that? 15 MS. MAHANEY: And just for clarification, the 16 staff proposal does include change sheets one, two and 17 three already. 18 CHAIR MARCUS: Right. 19 Five minutes to sort of tee up what our next set 20 of discussions are. 21 (Recess taken from 6:08 p.m. to 6:21 p.m.) 2.2 CHAIR MARCUS: I want to figure out the best 23 procedure, because Board Member D'Adamo does have other motions or amendments. And I want to make sure we get them 24 25 -- we take them one at a time and discuss them. Is that

CALIFORNIA REPORTING, LLC

1 alright? Yeah.

2 MS. TOWNSEND: So ready, or did you want to have 3 staff go first on what they were walking us through? 4 CHAIR MARCUS: Do you want to walk -- are you 5 fine with that, having them walk through where we're at? Okay. Go ahead and do the stuff -- sorry, you just took it 6 7 down, that you worked on, but then we're not going to, we're not going to vote on anything, we're going keep 8 9 going. 10 MS. WON: Do you want to read it? It's up to you quys. You tell me which one. We need the one that --11 12 MS. TOWNSEND: We need the PowerPoint (indiscernible.) 13 MS. WON: 14 Do you want to read it or do you want 15 me to go over it? 16 CHAIR MARCUS: Well, why don't you go over the 17 changes --18 MS. WON: Okay. So, the first --19 CHAIR MARCUS: -- since we're all looking at. MS. WON: -- so, the first change is, similar to 20 21 the change that Erin Foresman made this -- mentioned this 2.2 morning in her PowerPoint presentation, basically to say 23 that the changes made through the change sheets, as well the resolution today, do not implicate new, significant 24 25 environmental impacts or a substantial increase in the

CALIFORNIA REPORTING, LLC

1 severity of the effects disclosed in the SED. 2 And then the second change relates to Ms. 3 Webster's requested change on page 48 of appendix K, to change the words -- excuse me. 4 5 CHAIR MARCUS: Okay. MS. WON: "Could include without limitation to 6 7 what" -- excuse me. To change, "include without limitation" to "could include among other things." 8 9 CHAIR MARCUS: Right. Okay. Great. So then we 10 have that sitting there, but we don't need to do any voting 11 on that. I'd rather do everything -- you'll keep track in 12 case there's more we add. Is that all right? Do I have that? Okay. 13 14 MS. D'ADAMO: Ready? 15 CHAIR MARCUS: Yeah. Take it away. MS. D'ADAMO: Okay. So, I have two amendments to 16 17 the SED. Actually, appendix K, starting with the first 18 amendment, is to remove, "June excepting wet years." 19 Remove the month of June. And we've had quite a bit of discussion about this issue. 20 The reason that I am -- I continue to advocate 21 2.2 for it is because of the lack of fish presence in June. 23 But I am changing this from, you know, my previous request 24 because, initially, I had pushed for removal of "June" 25 entirely. And I was persuaded after looking at the

CALIFORNIA REPORTING, LLC

1 modeling that's been done. There are at times fish moving 2 in June, but it's in wet years.

So, looking at the models that staff had presented us, or the information that staff had presented us, fish are not present in June except for wet years. Ninety-percent of that -- ninety-seven-percent have outmigrated. Again, not looking at wet years, but all other year types.

9 And for those that do remain, water temperatures 10 are very high in June, and I think we have to expect not 11 just the water users to use water wisely but including what 12 we're doing here with these flows.

And, lastly, I don't think June is justified because of the highest water costs of any month, the highest water cost is in June. Forty-percent of the water costs are in June, and this is the primary month that water agencies are diverting water directly for either irrigation or for storage.

Additionally, Merced Irrigation District -- you know, we have a VSA from the, on the Tuolumne, but we don't yet on the Merced and we don't yet on the Stan. And there are unique situations with respect to both the Merced and on the Stan. The Merced does not have rights to divert storage past June. So, June is very important for the Merced. And the bureau, likewise, does not have rights to

CALIFORNIA REPORTING, LLC

1 divert to storage past June.

2 So, I think for the combination of those reasons, 3 we should consider the removal of "June" in our all year 4 types, except wet years.

5 CHAIR MARCUS: Do I -- is there a second?
6 Discussion, questions? I'll probably turn to staff to talk
7 about that as well. I have some thoughts, but --

MS. DODUC: I cannot support that. I think we've had this discussion with respect to June. And June is an important month. There's never been the flows there, and, perhaps, you know, they're there in wet years just because there's water there in wet years. So, I -- no. I'm sorry, I can't support that.

14 CHAIR MARCUS: Is there questions or thoughts? I 15 really do see it as a block of water that folks can move, 16 depending on what happens. But when we think about trying 17 things, I do think, from the conversations I've had, that 18 you -- if there were more water there in June, you might 19 well see the fish, but you might not, depending on the 20 years. And what we really want is a group to manage it, 21 but I do think, also, in implementation we'll see. 2.2 Hopefully, we'll see more VSA's. So, I'm not inclined to 23 support, although I understand the sentiment and intention behind it, I don't feel comfortable doing that. 24 25 Is there anything that you all want to add on

CALIFORNIA REPORTING, LLC

1 that? It changes the whole thing.

MS. FORESMAN: I guess I would just reflect what Board Member Doduc said, was that this -- we covered June flows on January 3rd of 2017.

5 And the reasons to have June flows in the plan 6 amendment proposal, and we can go over some of those 7 reasons. Some of them were already described. But fish 8 are still in the system. It is part of establishing that 9 block of water, and we are also relying on the San Joaquin 10 to contribute to delta outflow.

We also heard testimony from Department of Fish and Wildlife, who very much underscored that June flows are important for full life history expression for the species in the system. I'm not sure what -- we can pull up those slides or we could also check in with the biologists.

But it's my understanding that those are the primary reasons that we want June. It is part of this very important spring season and it's part of the proposal because it's important for fish.

20 MS. D'ADAMO: We're relying on the San Joaquin 21 for delta outflow? That's in our proposal?

MS. FORESMAN: Delta outflow, when we have the Sacramento update to the Bay-Delta Water Quality Control Plan, we have stated in the past --

MS. D'ADAMO: But that's not what's before us.

25

CALIFORNIA REPORTING, LLC

MS. FORESMAN: Correct. We've stated in the past 1 2 that we are not coming back to the San Joaquin. MS. D'ADAMO: I realize that --3 MS. FORESMAN: (Indiscernible.) 4 5 MS. D'ADAMO: -- but that has not been -- it has not -- this is one of the criticisms that I have that staff 6 7 advocates. So that is not what is before us. We don't have delta outflow as part of the package that's before us. 8 9 So I understand that some may desire that, but that's not 10 -- that hasn't been analyzed, correct? 11 MS. FORESMAN: So I would go back to the 12 narrative objection then, and just provide a reminder that the narrative objective requires maintaining inflow 13 14 conditions from the San Joaquin River watershed at 15 Vernalis, sufficient to support and maintain natural production of viable native, San Joaquin River fish 16 17 populations migrating through the delta. 18 MS. D'ADAMO: Yeah. Okay. Well -- and I 19 understand it's a block of water, so I'm going to look into 20 my crystal ball. June is going to be shifted. It's -- the 21 purpose of June is to get a higher block of water. 2.2 June will be shifted in all year types, except 23 wet years, in order to get a greater block of water. Because it's not a wise use of water when those 2.4 25 temperatures are high.

So, that's my prediction, that that's what we're going to see and -- with VSA's. I don't think we're going to see June, because even if you go back and look at the 2010 flow-criteria report, several NGO's, and even some resource agencies, suggested March through May. They didn't include June. If you look at the San Joaquin River restoration agreement, it doesn't include June.

8 So, June got added in to increase the block of 9 water. And it does seem that in certain year types it can 10 be justified. I will acknowledge that. You know, I'm 11 trying to be open-minded on this one.

I haven't been at all open-minded on June, but I have been persuaded in wet years. So, yeah, that's where I think things are going to go. I see that the support is not here, but I am -- if I were a betting person, I would money on this, that it's not going to be used for June.

MR. MAGUIRE: Is that -- so I'd like to actually ask a little more information, because I am fairly new to this.

20 So, is that true that in June, especially in 21 drier year types, that there's less benefit, temperature 22 benefit during those times?

23 MS. FORESMAN: So we can go back and look at some 24 of our temperature profiles. But in very dry years you 25 have less water in the system, so you will see temperature

CALIFORNIA REPORTING, LLC

1 profiles go up faster, for the simple reason that there is 2 less water in the system. 3 Tell me your question again. I just want to make 4 sure --5 MR. MAGUIRE: Are there fish in the system in June? 6 7 MS. FORESMAN: Yes, there are fish in the system There are steelhead in the system in June. It is 8 in June. 9 true that fall-run Chinook salmon migrate out of the system 10 earlier. This might be a good chance to check in with our 11 biologist to see if they have anything else they want to 12 contribute about June. 13 If, possible, I'd like to pull MR. WORTH: Yeah. 14 up a figure and mass responsive 3.1. If we can pull up a 15 figure. Figure 3.1-29. 16 MR. GROBER: And while that's coming up, I would 17 just like to add. I think Board Member Doduc really hit it 18 with -- we don't know what can happen in June --19 CHAIR MARCUS: Right. 20 MR. GROBER: -- if we haven't had the flows to 21 provide it. 2.2 CHAIR MARCUS: Right. 23 MR. GROBER: And it's all about providing the 24 flexibility. And at the core of this proposal, what's 25 before you today, is to not constrain, lock ourselves into

CALIFORNIA REPORTING, LLC

1 limited flexibility, it's to make it expansive. And Board 2 Member Maguire, you were asking about what, you know, a dry 3 year is. The program of implementation allows us great 4 flexibility, so that we're not going to be wasting water. 5 But if fish are present, it's available in June to expand 6 the lifecycle, you know, availability and the genetic 7 diversity.

And if it's not optimal for June, just as Board Member D'Adamo says, it will be shifted forward or back. But there's a continuum there between dry years and middling years. And we're just using a budget to provide the greatest functional flows for when they're most needed.

13 CHAIR MARCUS: Right. And there are a host of, 14 host of decisions that folks will make about it. We heard 15 a lot of testimony about the importance of the range, as 16 opposed to overly constraining it, because there are fish 17 in the system across a number of months, and you want 18 genetic life diversity.

So you don't want to just say, okay, this month, the fish that can survive in this month is the one we get. You want to get a broader range. Sometimes the early months are going to be useful, because you're going to get fry that go out there and they can survive in flux. But the ideal would be to have folks on a system consulting about what to try and do in a given year.

And so that's -- unfortunately, the flexibility that we're giving in this proposal is a little scary to some people, who would rather have it nailed down with certainty. So there's a tradeoff there. But what we're pushing for is more of the genetic diversity, so that we get a hardier salmon stock. But the suggestion is not that folks are just going to toss the water away.

8 MR. MAGUIRE: Yeah. It just sounds like there's 9 questions as to how that water could be best used, and if 10 it's actually in the month of June or another time. And 11 so, I appreciate Board Member D'Adamo's comments, that it 12 is a significant amount of water costs during that time. 13 So, I'm just, want to make sure I understand why that's 14 included.

CHAIR MARCUS: Sorry, Mr. Worth.

15

MR. WORTH: Yes. I just wanted to bring this figure up, just to talk about fish, other than fall-run Chinook salmon.

This is a figure of O.mykiss or steelhead or rainbow trout. They go by different names. But this is a figure of O.mykiss that are captured in the Oakdale Rotary Screw Trap between 1995 and 2009. And we see young of the year O.mykiss kind of on that band that's on the bottom. They're about 50 millimeters to 100 millimeters in fork length. And we see those young of the year O.mykiss, they

CALIFORNIA REPORTING, LLC

spawn later than fall-run Chinook salmon. And then so they hatch a little bit later. And we see those young of the year O.mykiss traveling downstream later into the year. And we see quite a few captured in May into June, even into July.

And -- so I think that considering other native fish species, other than fall-run Chinook salmon, is something that's important to keep in mind. Also, we see different migratory phenotypes of fall-run Chinook salmon. We see fry, parr and smolts.

When you look at the grand total of fish, of Chinook salmon that migrate down the river, a very small percentage of them migrates in June under historical conditions. But when you look at, just at smolts, one of those migratory phenotypes, we see that larger percentages of them migrate in June, and we have a figure in appendix C that shows smolt migration patterns.

18 And so, different migratory phenotypes are important for conservation, and we see some of those 19 20 migrate in June for fall-run Chinook salmon. And then 21 O.mykiss, we see significant migration in June. And also 2.2 there's white sturgeon that spawn February to June. And 23 they spawn -- they've been collecting eggs, and they find them in April-ish. And so protecting their eggs which 24 25 hatch and then migrate downstream is also another

1 consideration. So I don't think June is just there as a 2 block of water. I think there's a variety of native 3 species that migrate in -- or that have use -- or that 4 benefit from suitable habitat conditions in June.

5 MR. MAGUIRE: Thank you for that explanation.6 That's helpful.

MS. D'ADAMO: So, the information I have is that, except for wet years, 97-percent of the fish, the salmon, have out-migrated by June. And that's information that I gathered as a result of many pointed questions that I've had with staff regarding this issue of wet years and other year types.

And the only thing that I would say on this O.mykiss, this is way over my head. But it's my understanding that with respect to the steelhead issue, or resident rainbow trout, that there is a presumption that what's on the stand is steelhead, but that that issue has not been resolved.

19 And so, you know, there are fewer numbers in 20 June. And, again, you know, we're supposed to be balancing 21 the beneficial uses. That's a lot of water for very few 2.2 fish. And I do understand and agree with you, Chair 23 Marcus, regarding genetic diversity. So if we were only 24 looking at the issue of public trust resources, sure, yeah, 25 genetic diversity, but we're having to pick and choose. Т

1 think that the -- what we'll see with the VSA's -- I mean, 2 you could see that, even today, Director Bonham was 3 focusing really on certain months, pulse flows certain 4 months. You know, trying to achieve goals with, you know, 5 a limited use of water, so. CHAIR MARCUS: Well, yeah, I see that. 6 And I 7 think that's one that reasonable minds can differ on. I'm hoping that through the process that we've talked about in 8 9 the motion and doing that analysis, we can see the 10 difference and review it. But I -- your point is duly 11 noted and it's actually an issue to watch very closely in 12 my book. Fair point. 13 All right. Do you want me ask for a vote? 14 MS. D'ADAMO: Vote, yes. 15 CHAIR MARCUS: All right. All in favor of the 16 motion? 17 MS. D'ADAMO: Aye. 18 CHAIR MARCUS: All opposed? 19 MS. DOCUD: Nay. 20 MR. ESQUIVEL: Nay. MR. MAGUIRE: Nay. 21 2.2 CHAIR MARCUS: All right. What's the next one? 23 MS. D'ADAMO: Okay. I have one more, but I need 24 to find it. 25 CHAIR MARCUS: Okay. Take your time.

CALIFORNIA REPORTING, LLC

MS. D'ADAMO: Somehow I misplaced it. Okay. The last amendment is on critical and sequential dry year relief. I have a motion to substitute a pulse flow of 1,500 cfs during the April-May timeframe in critically dry year types. And that would be instead of the 40-percent of unimpaired flow.

7 The critical year relief shall provide for a
8 reduction of the percentage of unimpaired flow, and instead
9 include a pulse flow of 1,500 cfs.

10

CHAIR MARCUS: As a substitute?

11 MS. D'ADAMO: Yes, as a substitute. And as we 12 learned from the -- a number of times that we've had the 13 public water agencies in here talking about impact of our 14 plan on their operations, just focusing on the irrigation 15 districts, the City of San Francisco talked about, you 16 know, water rationing, you know, at a certain point. But 17 just focusing on the irrigations districts, because that's 18 where most of my work has been done here, the plan results in zero to near-zero water deliveries. 19

Modeling in the SED shows zero water deliveries for Stockton East and Central San Joaquin. Central San Joaquin Water Conservation District in 30-percent of the years. And this will undoubtedly reverse years of progress in the East San Joaquin basin on sea water intrusion and degradation to the groundwater quality, and also water

1 levels.

And we did hear from each irrigation district, I think it was all of them except for Oakdale Irrigation District, that they would end up with zero to near-zero water deliveries in either the second or third sequential dry year.

7 So we had a lot of discussion about this, and I 8 remember Board Member Moore, you know, initially indicated 9 that he thought that something needed to be done in this 10 area. But that on further analysis and discussions with 11 staff, that the SED provides for plenty of flexibility in 12 this area, and I don't view it that way.

13

CHAIR MARCUS: Okay.

MS. D'ADAMO: I -- and I think we ought to have a honest conversation about this. The SED provides for 40percent, and we are not able to reduce that 40-percent for economic considerations. Our hands are tied. So, if we have another drought and, of course, we will, we are not able to reduce down to 30-percent.

We all know, I think we probably all agree, that we can't go below 30-percent. But I do think that there is a serious misunderstanding here, that there's some sense that we have lots of flexibility, and that we can go down to 30-percent. We cannot do that for economic considerations. We can't do that for water supply.

We can only go down to 30-percent, appendix K is very clear. We can only go down, make an adjustment in the range, if the change will be sufficient to support and maintain the natural production of viable native San Joaquin watershed fish populations migrating through the delta. And the change will meet any existing biological goals approved by the Board.

8 In addition, all, underscore, all members of the 9 STM working group must agree to the change.

10 So, we do not have dry year relief in the 11 proposal, unlike what staff had indicated in response the 12 last time we were together, when we talked about this in 13 August.

So, we need to plan for drought. Climate change also requires us to address more frequent, longer-lasting droughts, and we should be dealing with this issue up front.

There is recognition in the document that we go through a TUCP process. We know what that process is like. You know, it's very unpredictable. It's unpredictable for water supply, it's unpredictable for the environment. And, also, we know that the NGO community isn't happy with the TUCP process. And that they have threatened suit on that issue with respect to EPA.

25

So, the basin plan allocates water resources

CALIFORNIA REPORTING, LLC

under all hydrology, including drought. So, I think we ought to just deal with this head-on, rather than saying, we think it's going to be taken care of, when, in fact, we don't have that flexibility.

5 CHAIR MARCUS: Well, I'm going to want to 6 understand the extent of that flexibility. It's a little 7 different than I was -- the conversations -- I think we all 8 had conversation subsequent to that hearing with folks. 9 And I think even the members of the environmental community 10 met with staff and are somewhat open.

11 My view was that in a, in the context of, 12 particularly in the context of a VSA, where folks were 13 figuring out how to build resilience in fish the other 14 years, I'm pretty open to multiple dry year relief, but not 15 just in the abstract, because the whole point of the plan 16 is also to help fish in those dry years. But there are 17 multiple days that people can manage for that in different 18 ways, not just in terms of saving water for multiple dry 19 years.

But through the course of actually working on a watershed plan to help restore fish and wildlife with habitat and everything else people may do, and then the conversation about it becomes much easier to deal with, without saying that you're just going to write off the fish in year three. I mean, I think there's flexibility within,

even within how you allocate the water across the months. 1 2 But I want to turn -- because my understanding was not that 3 we can't move it all, or that the STM had to unanimously agree on any of these things. If the STM agrees, then it 4 5 becomes easy for the executive director to do it. If thev disagree with each other, then the executive director can 6 7 still make decisions, or bring decisions to us. 8 MS. FORESMAN: Correct. I was just going to 9 offer up the correction that the Water Board can make the decision to move from 40 to 30. If the STM is in 10 11 agreement, then the executive director can approve that 12 decision. 13 CHAIR MARCUS: Without coming to us? 14 MS. FORESMAN: Correct. 15 CHAIR MARCUS: Right. It's like a pass, not a barrier. 16 17 MS. FORESMAN: Correct. 18 CHAIR MARCUS: Right. 19 MS. D'ADAMO: Where in appendix K does it say 20 that? Because my reading of appendix K is that the change 21 -- a change in the range can only -- yeah, we can approve 2.2 it. Let's see here, page 30, page 30 of appendix K. One, 23 two -- third paragraph. 2.4 "The State Water Board may approve adaptive 25 adjustments to the flow requirements as set forth in a

CALIFORNIA REPORTING, LLC

1 through d below if information is produced through 2 monitoring and review process described in this program of 3 implementation or other best available science information 4 indicates that the change for the period at issue will 5 satisfy the following.

Number one, it will be sufficient to support and
maintain the natural production of viable native San
Joaquin River watershed fish population migrating through
the delta.

And number two, it will meet any existing biological goals approved by the State Water Board."

And then it outlines the process for approval by the executive director, you know, as a result of the STM. So I'm seeing these as requirements.

MR. GROBER: I think the clarification just was that the Board can approve going to 30-percent or to another percent, even if the STM working group does not agree.

MS. D'ADAMO: But we cannot approve 30-percent based on economic considerations. If a district shows up and says, look, we're -- you know, here we are, year two. It's not looking good. I petition the Board to go down to 30-percent. Under this program of implementation, I don't see that that criteria would be met. We -- they'd have to show -- I mean, perhaps, perhaps they'd be able to show it,

CALIFORNIA REPORTING, LLC

1 but they wouldn't be able to seek dry year relief. The 2 would have to come in and say, this reduction also will be 3 sufficient to support and maintain the natural production 4 of viable native San Joaquin River watershed fish 5 populations, and that it's consistent with the biological 6 goals, which, of course, we don't know that, you know, what 7 those biological goals are yet, because we haven't adopted 8 them.

9 So there's two criteria before there could be an 10 adjustment down to 30-percent.

MR. GROBER: And that's --

11

MS. D'ADAMO: And this is an area that, you know, I -- it's interesting, because we talked a lot about it. And staff responded that, no, we have the flexibility. They were very clear when we met last, that we had the flexibility to go down to 30-percent for dry year relief. So I've combed through this document and I cannot find that authority.

MR. GROBER: The flexibility is still there because it's part of a comprehensive package saying that if you're doing other things -- right now what we have in the current condition is that what the fish see is very year is a critically dry year.

24 So, if that's maintained, then as we've 25 discussed, you know, in having our documents, you have many

CALIFORNIA REPORTING, LLC

years of bad conditions, so that you have returning salmon see bad year one, three years later it's bad, three years later it's bad, and that's leading to declines.

So, something can be crafted with relief to a 30percent, so long as you're mindful, also, of the long-term goals of maintaining the fishery.

MS. D'ADAMO: Well, that is very different from saying that we have critically dry year relief, that we have the flexibility. We don't. The districts would have to come in and show that the, that all of these conditions are met. And I agree with you, there's the ability to go down to 30-percent if you can demonstrate comparability to the 40-percent by showing non-flow measures, et cetera.

So, for a district that's suffering, Merced, down to zero, they'd have to come in here and show that in order for them to get dry year relief, they would have to have a package that would include other measures in order to protect the fish.

And I don't see that there's any distinction between dry year relief and what they would be able to present anyway through, say, a VSA or some other approach, where they're showing a combination of flow and non-flow. I'm very familiar with that process, and I think the districts are as well. But I don't see dry year relief. I don't see the ability to consider economic considerations,

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

water supply impact, fallowing and jobs there -- we don't 1 2 have the discretion to look at those considerations, in and 3 of themselves, for dry year or drought year relief. 4 MS. DODUC: If I --5 MS. FORESMAN: Go ahead. MS. DODUC: -- if I may. I recall this 6 7 discussion from our last board meeting. And while I'm not prepared today to support inclusion of dry year relief 8 9 amendments, I would propose that as part of Board Member 10 Esquivel's amendment, to look at or to reevaluate things 11 based on a watershed-wide perspective, that this be 12 something that we direct staff to consider as part of that process, so that we have uniform -- if there is going to be 13 14 some sort a dry year relief formula, that it be on -- it be 15 uniform on a watershed-wide basis. 16 I don't believe we are able to hash one out 17 tonight, and I'm actually not prepared to go into, I think 18 the level of discussion that we would have to have, and the 19 level of analysis that we would have to have, in order to 20 make an informed decision with respect to what that 21 appropriate level might be. 2.2 CHAIR MARCUS: Like a cfs --23 MS. DODUC: Yeah. 24 CHAIR MARCUS: -- target. Yeah, I --25 MS. D'ADAMO: I couldn't hear you. Like picking

CALIFORNIA REPORTING, LLC

1 a what?

24

2 CHAIR MARCUS: A cfs target in exchange. But I 3 think discussing it and studying it is actually a good 4 idea. I'm sort of assuming it would come up, but that's a 5 good suggestion.

6 MR. ESQUIVEL: Yeah. I would just say, I know 7 for myself as well, you know, dry year relief, multiple 8 critical dry years, you know, those cumulative effects when 9 it comes to surface flows on Phase I here in the proposal, 10 do start to get, you know, pretty huge.

And so it has always been an issue that I've thought needs better -- more thought as well. The specifics, not unlike Board Member Doduc, it's kind of hard to understand what those might be in this moment.

15 But to the extent that Board Member Doduc might 16 be open to additional resolution language that, you know, 17 creates some structure, and make sure this issue 18 specifically is addressed, and is -- you know, additional 19 thought is brought to how we might incorporate 20 consideration for multiple critical dry years and those dry 21 year reliefs. 2.2 And I -- but, again, it's a little hard in real 23 time for me to, as well, assess at what, you know, cfs, or

25 all kind of struggled on what exactly that language might

CALIFORNIA REPORTING, LLC

what that might look like. And I know we've, I think we've

1 look like at this step in the process, but I think that 2 it's, again, knowing that we still have further process 3 here. I think there is an opportunity for us to more concretely build in some safeguards there. 4 5 MS. D'ADAMO: With all due respect, that's our 6 job. Our job is to study this. 7 MR. ESQUIVEL: Yes. MS. D'ADAMO: We've had years and years of this. 8 9 We've been talking about this, and we keep getting pushback 10 from staff. And it's our job, it's our job to protect all 11 beneficial uses. We are not protecting the beneficial uses 12 if we just punt on this. 13 CHAIR MARCUS: It's not --MS. D'ADAMO: It's --14 15 CHAIR MARCUS: -- it's not punting in my view. 16 And I really have to push back on blaming staff, because 17 we've all spent a lot of time with staff, and we either 18 agree with them or we don't on something. But just because 19 it's -- if we're not doing something, it's not because of them, it's because we haven't been convinced of something. 20 21 And here's my view of that. I absolutely think 2.2 we should be thinking about this. I think we need to think 23 about it on those individual scales that are done best in 24 the context of people working together on a watershed and 25 looking at the totality of what they're doing to bring back

CALIFORNIA REPORTING, LLC

1 fish resilience, and then it's easier to think about dry
2 year relief.

3 Coming up with an abstract application of it I 4 don't think is true to what we need to do. I think we need 5 to get into dealing with the individual tribs. And if it means that there are going to be times when we have to step 6 7 in and consider it in the context of some massive drought where it just feels bad, then so be it. People will have 8 9 to come with the TUPC and we'll have to weigh the 10 consequence.

11 If we automatically just say it, I think that's 12 as arbitrary as anything. But studying what the options 13 are or looking at the tribs, I'm anticipating as these 14 groups come together, that one of the logical things that 15 they're going to do is to figure out, how are we going to 16 build fish resilience and how are we going to make the 17 tradeoff. And then we're always going to have to step in, 18 review.

I mean, again, it's partially why I keep saying, we can't just do a static piece of paper and have it be there for 10 or 20 years. We've got to work out a process where we're in there talking all the time, and we all are engaged on the tribs to figure out what actually makes sense over time. So I can't jump to that, but I can jump to continuing to converse about it, particularly if we end

CALIFORNIA REPORTING, LLC

1 up in a situation where we don't have folks working in 2 these groupings to try and do the tradeoffs. 3 MS. DODUC: If I might respond to Board Member Esquivel. Rather than adding, or trying to add at this 4 5 late date, more language to the resolution, I would suggest we make that part of the motion. 6 7 CHAIR MARCUS: That works, too. Strong. MS. DODUC: And without getting into a lot of 8 9 detail, I would hope that when we talk about dry year 10 relief, that we don't look at from just the water user's 11 perspective, but also from the fisheries and ecosystem's 12 perspective, because they, too, also suffer greatly in 13 consecutive dry years. 14 MS. D'ADAMO: So I was unclear, Board Member 15 Doduc, of your suggestion on a motion for -- for the 16 resolution? 17 MS. DODUC: Yes. A motion to adopt the 18 resolution might include a direction to staff to include in 19 the development of this watershed-wide future amendment for 20 the Board to consider, to also include analysis of this dry 21 year, consecutive dry year --2.2 Sure. If I may try to propose some MS. MAHANEY: 23 direction to staff. It could be the direction to staff as 24 part of the development -- and I don't have the other 25 language in front of me, of the delta watershed-wide

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 voluntary agreement, that staff evaluates and, perhaps, 2 there could even be a consultation in terms of soliciting 3 recommendations from interested persons and stakeholders, 4 of course, as to whether the flexibility in the program of 5 implementation in the plan amendments, or in future plan amendments, can contemplate it as part of the delta 6 7 watershed -- I can't say that, agreement is adequate to address sequentially dry and critically dry years, or 8 9 whether there should be future plan amendments to address 10 those issues.

11 CHAIR MARCUS: That seems like it might be more 12 narrow that what we're -- it's not -- I think it's a 13 consideration in the context of there being a resolution, 14 but not just as if that particular effort, because we may 15 not get agreements in a comprehensive way. We want to also 16 be considering it on individual tribs that may come up with 17 their own separate --

18 MS. MAHANEY: Well, it could also be direction to 19 staff with respect to future implementation of the San 20 Joaquin River tributary flow objectives, to consult and 21 seek recommendations from the STM working group, board 2.2 staff, other persons, as to whether flexibility in the 23 program of implementation for the San Joaquin flow 24 objectives, but also similar direction to contemplate 25 sequentially dry year and critically dry years, and then

CALIFORNIA REPORTING, LLC

1 you meet challenges that they present as part of the delta 2 watershed-wide voluntary agreement process. So, the direction would include both direction to 3 4 staff to pursue this issue as it begins implementing the --5 if the Board adopts the lower San Joaquin flow objectives, but also direction as well with respect to the delta 6 7 watershed-wide efforts. CHAIR MARCUS: So it becomes part of the --8 9 MS. MAHANEY: Is that more comprehensive that 10 you're looking for? 11 CHAIR MARCUS: -- consideration as we move 12 towards implementation, however that implementation takes 13 place? 14 MS. MAHANEY: Right. And they could come back --15 CHAIR MARCUS: So we would consider it before 16 implementation actually happens, is what you're getting at, 17 which I think is --18 MS. MAHANEY: That would be one approach. And 19 with the idea that they -- that staff and stakeholders could then, there could be an informational meeting 20 21 workshop to discuss these issues at some point, and to 2.2 assess whether future plan amendments are needed to deal 23 with these issues. 24 MS. DODUC: Thank you. 25 CHAIR MARCUS: So is that -- is there -- do I

CALIFORNIA REPORTING, LLC

need a motion for that, a motion to include it, or is 1 2 that --3 MS. DODUC: Can I just, so moved? CHAIR MARCUS: (Indiscernible.) 4 MR. ESQUIVEL: Well, she --5 MS. D'ADAMO: This is a deal killer for me. 6 7 MR. ESQUIVEL: Okay. MS. D'ADAMO: I mean, this -- I feel very 8 9 strongly about it. We should have studied it at the time. 10 I'm fine with postponing so that we can study this. This 11 is important. We're supposed to balance all the beneficial 12 uses. 13 So, I appreciate that, you know, there's an idea 14 to do something after we adopt, but I'm in a different 15 camp. I think we've got to get it right. Got to get it 16 right now. 17 You know, I'm proposing a pulse flow during that 18 timeframe to protect public trust resources. So, I -- and 19 I understand that, you know, for us to be here at this 20 point to try and determine what should that pulse flow be, 21 I could see why there would be questions about that. 2.2 So, I'm perfectly open to continuing this so that 23 we can study it now and get it right. Because this means 24 something. To have it be, you know, so vague that maybe 25 we'll have a workshop. The stakeholders can talk about it,

CALIFORNIA REPORTING, LLC

whether it's through VSA's or some other process. That critically -- when you're in a district and you have zero water supply, and going forward they can't even count on their groundwater resources. You know, they can for a few years.

6 We've said that we're going to see redirected 7 impacts for a few years, but then when SGMA kicks in, 8 they're not even going to have that in many of these 9 districts. So this is very serious.

I think we should vote on my proposal, and then, you know, if you have a different one at a later time for a different process.

13

CHAIR MARCUS: All right.

MS. DODUC: And we'll certainly vote on Board Member D'Adamo's proposal, but I'm going to state for the record that I do believe we have it right. That these objectives are based on water year types, so there is an inherent built in to recognize the various balancings of various needs in critical dry years.

And when we're talking about consecutive critical dry years, just like the drought that we went through, everyone suffers, water users, as well as fisheries, as well as ecosystems. So, it's not as simple for me as to just -- in a balancing you can't just look one side of the equation. And that's why, you know, struggling right now

> CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476

1 to throw something into the plan, when I believe it already 2 recognizes different water year type, is not something that 3 I can support.

MS. MAHANEY: And I should advise the Board the SED does not expressly look at a 1,500 cfs option, and that we would need to look at the issue more closely, and, perhaps, conduct another additional analysis. So, it an issue that would take additional time to evaluate.

9 MS. D'ADAMO: But you do have a minimum of 1,000 10 cfs that's contained in the document already, that's been 11 analyzed.

MS. MAHANEY: Are you talking about the Vernalis base flow, or at the --

UNIDENTIFIED FEMALE SPEAKER: Base flow.

MS. MAHANEY: Yeah, that's at Vernalis. Is that what your proposal --

17 MS. D'ADAMO: Yes.

14

18 MR. GROBER: I thought 1,000 was a minimum in the 19 case that even the percent of unimpaired flow is actually 20 something lower than that. So that's really providing a 21 bare minimum flow.

I'd like to just add something to what Board
Member Doduc said. That the quantity of water available to
-- for water supply, and this is also to Board Member
D'Adamo, to be mindful that it's 70-percent of the

CALIFORNIA REPORTING, LLC 229 Napa Street, Rodeo, California 94572 (510) 224-4476 1 unimpaired flow, even in those years if you'd go to a 30-2 percent.

3 So, to say that there's no water available, no 4 water supply, there is that, plus the reliance, and even 5 though that's been the controversial topic, the water supply for irrigation and other uses can rely upon 6 7 groundwater, which the fish cannot. So, it's all about having that minimum flow for the fish that can't rely on 8 9 groundwater in those critically dry years --10 CHAIR MARCUS: Right. 11 MR. GROBER: -- even if there's a sequence. 12 So -- and, again, not to argue the point. I understand the sentiment and the concern about the relief, 13 14 but it is part of the package that we assess. And as part 15 of that, that thought process is, there can be, with the smarter management of water, even smarter management of 16 17 water with conjunctive use, taking advantage of wet years, 18 there can be reliance on groundwater, but the fish need the surface water. 19 20 CHAIR MARCUS: Right. 21 MR. MAGUIRE: I am concerned thought with the 2.2 fact that, you know, carryover storage targets haven't been

23 set yet, and that's something that will be established in 24 the future. That that could have unintended consequences 25 in sequential dry years. And so, I am, you know, I am

CALIFORNIA REPORTING, LLC

1 definitely hoping and receptive to the idea of studying 2 this and discussing this more as a part of the program of 3 implementation --

CHAIR MARCUS: Right, when it's appropriate.

5 MR. MAGUIRE: -- and that the future, you know, 6 that future phases of the bay-delta plan.

4

7 MR. GROBER: Noting I said was intended to mean 8 not to look at that. I mean, that's exactly something to 9 get from STM working group and others in terms of how to 10 best manage the system, is, of course, something that staff 11 has interest in it as well.

12 CHAIR MARCUS: Well, and my view is just that it 13 is something that can be dealt with implementation. But I 14 do like, I do like the idea of us focusing on it. I think 15 it's appropriate to do that.

Again, my first choice is folks come together to plan for it in a holistic VSA. But we should look at it in the instances that doesn't happen, just as we're going to have to look at those tradeoffs in the implementation phase. And then we -- when you learn something, and if we have to reopen, we have reopen. But I appreciate your effort to do that.

Why don't we do this. Let's have a vote on the motion, but then I want to turn directly to whatever suggestion you have, so that we can focus on this for a

CALIFORNIA REPORTING, LLC

1 moment. 2 So -- because I get the sentiment I'm not -- I 3 can't jump to a number here, and I prefer it done in the 4 context of each tributary for the reasons I said. 5 So, all in favor of the motion? 6 MS. D'ADAMO: Aye. 7 CHAIR MARCUS: All opposed? MS. DODUC: Nay. 8 9 MR. ESQUIVEL: Nay. 10 CHAIR MARCUS: All right. Let's turn to a 11 discussion of what then the Board might be open to 12 directing. Because this is one of those issues --13 MS. DODUC: I was going to do that as part of a 14 motion for adoption. Did Board Member D'Adamo have any 15 other issues? 16 CHAIR MARCUS: Okay. All right. 17 MS. DODUC: All right. In that case then, I 18 would move for adoption of the resolution as amended by 19 Board Member Esquivel, with the change sheets, all change 20 sheets included. And with the additional direction to 21 staff to analyze, working with the appropriate 2.2 stakeholders, getting input from the appropriate 23 stakeholders, to analyze the scenario of consecutive dry 24 year. And provide options as part of consideration of a 25 water -- what was the term you used, Ms. Mahaney?

CALIFORNIA REPORTING, LLC

1 MS. MAHANEY: I keep saying it wrong, but it's 2 delta watershed-wide voluntary agreement. 3 MS. DODUC: Thank you. CHAIR MARCUS: Can I add something to that? 4 5 MS. DODUC: Please do. 6 CHAIR MARCUS: Or as part -- even without it, 7 right? 8 MS. DODUC: Yes. 9 CHAIR MARCUS: So, I don't want to -- we should 10 just consider it either -- either way, let's hope that 11 things grow and build. But if they don't we need to do 12 this either way through -- before the implementation phase. 13 So I just want to make sure we -- it's a good issue to hop 14 on. 15 MS. DODUC: I'm fine with that friendly amendment, and so move. 16 17 MR. SAYWER: And just for clarification on the notice -- on the motion, it includes the amendments to the 18 19 SED and to the plan made by change sheets number one 20 through four, as well as the amendment to the resolution 21 made by change sheet four. 2.2 MS. DODUC: Correct. 23 CHAIR MARCUS: All right. Further discussion? 24 I'll go down the row. Nothing? No? No? No? 25 All right then. It appears we're ready to vote,

CALIFORNIA REPORTING, LLC

so I won't give a whole long speech, and we've talked 1 2 through this. 3 So, is there a second? MS. DODUC: I don't think we need a second. 4 5 CHAIR MARCUS: I know. I'm supposed to ask for a 6 second as a courtesy. 7 MR. SAYWER: It is a courtesy. 8 CHAIR MARCUS: He just told me I'm supposed to 9 act as a -- ask as a courtesy, and if there isn't a second, 10 we still consider the motion. It's an interesting framing. 11 So I just thought I would ask. 12 MS. DODUC: Can I second myself? 13 MR. SAYWER: No. MR. MAGUIRE: I'll second. 14 15 CHAIR MARCUS: All right. Thank you very much. 16 All right. Motion second. No further 17 discussion. I will allow for closing comments however. All in favor? 18 19 MS. DODUC: Aye. 20 MR. ESQUIVEL: Aye. 21 MR. MAGUIRE: Aye. 2.2 CHAIR MARCUS: All opposed? 23 MS. D'ADAMO: No. 2.4 CHAIR MARCUS: All right. It carries, but it is 25 just one step, I think, along a path where we're all going

CALIFORNIA REPORTING, LLC

1 to be spending a lot of time together, and we need to, for 2 the reasons I said before.

I want to, I do want to thank, in particular, the people who've worked very hard over the past -- for some people, it would be nine years or more with the staff, but also the folks who have been working, in particular, on agreements.

8 I want to thank Directors Bonham and Nemeth for 9 their relentless effort to pull things together and a lot 10 of hard work. And I want to thank the folks who tried to 11 come together, but encourage them to bring others along.

I do think it's an act of courage to be willing to put forth solutions in concert with others with whom you disagree to begin with, and it, frankly, takes a lot more courage to let in those we disagree with as equal partners.

I want to encourage more of that to happen as we move forward, because we have a lot of work to do in a transparent way, both for implementation here and in the rest of the delta, but also in working towards the rest of our proposal, and, hopefully, one that can integrate a more comprehensive strategy in VSA's.

I want to encourage people to hang with each other, to use some of those other engagements that we have all been through that have been intense, but then have resulted in agreements that have benefitted our communities

CALIFORNIA REPORTING, LLC

and beyond. I think some days that's hard, but I think that's what we have to work on. Because that's where history and process and things of real value come. But for all of us, I think, some days that can be difficult.

5 So, I think we need to have empathy for 6 ourselves, but also for each other, to try and reach across 7 a table we didn't think we could reach across. And I think 8 we're tested in times of drought, we're tested in times of 9 decision, we're tested in times of litigation.

You can think of all of times in which we're tested, but I think real positive change comes from individual decisions made by hundreds, if not thousands of people every day on the small things, that then build to ah-ha's and agreements.

So I'm hoping folks -- I want to assign folks to go have a cup of coffee with someone that they disagree with and really listen to them, and try and figure out how to crosswalk it. Because I think in this work, in particular, a lot of the times we're talking passed each other, and just thinking we don't understand, but we haven't stopped to really understand.

I want to thank Board Member D'Adamo for the past 23 20-something years of helping me open my heart and my mind 24 to many and to others in this room. I'm looking at a lot 25 of you who have helped me see things I might have seen at

CALIFORNIA REPORTING, LLC

1 first. But I do think today is an important day that's in 2 the spirit actually of moving, of moving forward with some hard things, knowing that we're not going to just walk 3 4 away. 5 We have a lot more work to do, not just on the 6 Sacramento and delta portions, but even on making this 7 portion work. And if we can pull it all together 8 successfully, so much the better. But I think the time to 9 act is now. So, I appreciate the discussion. 10 All right. Counsel, any, if there anything 11 further --12 MR. SAYWER: Adjourn. 13 CHAIR MARCUS: -- we need to do? No magic words? 14 MR. SAYWER: No. 15 CHAIR MARCUS: All right. Well, thank you. With that, this meeting is adjourned. Thank you all. 16 17 (Adjourned at 7:16 p.m.) 18 19 20 21 2.2 23 2.4 25

REPORTER'S CERTIFICATE

I do hereby certify that the testimony in the foregoing hearing was taken at the time and

place therein stated; that the testimony of said witnesses were reported by me, a certified electronic court reporter and a disinterested person, and was under my supervision thereafter transcribed into typewriting.

And I further certify that I am not of counsel or attorney for either or any of the parties to said hearing nor in any way interested in the outcome of the cause named in said caption.

IN WITNESS WHEREOF, I have hereunto set my hand this 19th day of Februay, 2019.

glings Charter

Eduwiges Lastra CER-915

TRANSCRIBER'S CERTIFICATE

I do hereby certify that the testimony in the foregoing hearing was taken at the time and place therein stated; that the testimony of said witnesses were transcribed by me, a certified transcriber and a disinterested person, and was under my supervision thereafter transcribed into typewriting.

And I further certify that I am not of counsel or attorney for either or any of the parties to said hearing nor in any way interested in the outcome of the cause named in said caption.

IN WITNESS WHEREOF, I have hereunto set my hand this 19th day of February, 2019.

Myra Severtson Certified Transcriber AAERT No. CET**D-852