

Sustainable Water Resource Management

Michael Thomas, Assistant Executive Officer

John Robertson, Executive Officer

Central Coast Water Board Meeting

February 2018

Where is Earth's Water?

Central Coast Groundwater

Groundwater supplies about 86% of all use (DWR 2005-2010 data)

Highest dependence in the state

Many communities depend on groundwater for 100% of supply

Average Annual Groundwater Supply by County and by Type of Use (2005-2010)

<u>County</u>	Ag GW Use	Urban GW Use
Santa Cruz	98%	71%
San Benito	74%	70%
Monterey	99%	100%
San Luis Obispo	97%	74%
Santa Barbara	87%	48%
Ventura	73%	16%

Source: Table CC-14 and SC-9 from CA Water Plan Update 2013 Public Review Draft.

Water Resource Stressors

Climate Change

Population

Pollution

Drought Map Legend

- None: No Drought
- D0: Abnormally Dry
- D1: Moderate Drought
- D2: Severe Drought
- D3: Extreme Drought
- D4: Exceptional Drought

Stressor: Climate Change

August 13, 2013

Extreme Drought

January 28, 2014

Exceptional Drought

Drought Map Legend

- None: No Drought
- D0: Abnormally Dry
- D1: Moderate Drought
- D2: Severe Drought
- D3: Extreme Drought
- D4: Exceptional Drought

January 19, 2016

January 10, 2017

SLO County whiplashes back into drought as hot, dry winters return

Telegram Tribune, February 1, 2018

Drought Map Legend

- None: No Drought
- D0: Abnormally Dry
- D1: Moderate Drought
- D2: Severe Drought
- D3: Extreme Drought
- D4: Exceptional Drought

Cachuma Lake
2014

Cachuma Lake
2016

Stressor: California Population

Source: California Department of Finance

Stressor: Pollution

Historic Seawater Intrusion Map
 Pressure 180-Foot Aquifer - 500 mg/L Chloride Areas

- Legend**
 Seawater Intruded Areas By Year
- 1944
 - 1965
 - 1975
 - 1985
 - 1993
 - 1997
 - 1999
 - 2001
 - 2003
 - 2005
 - 2007
 - 2009
 - 2011
- Cities

 Note: The scale and configuration of hereon are approximate and are not for conveyance or design work. Contours are best available data.
 Map Date: Aug

Historic Seawater Intrusion Map
 Pressure 400-Foot Aquifer - 500 mg/L Chloride Areas

- Legend**
 Seawater Intruded Areas By Year
- 1959
 - 1975
 - 1985
 - 1990
 - 1993
 - 1995
 - 1997
 - 1999
 - 2001
 - 2003
 - 2005
 - 2007
 - 2009
 - 2011
- Cities

Note: The scale and configuration of hereon are approximate and are not for conveyance or design work. Contours are best available data.
 Map Date: Aug

Scope of the Project

Scope 1: Subjects

Recycling

Groundwater Recharge

Pollution Reduction

Scope 2: Implementation

Direct Authority

Indirect Authority

Influence

Implementation

- Direct Authority
 - Enforceable
 - Requirements
 - Time Schedules to reduce pollution and achieve water quality objectives
 - Prohibitions
- Indirect Authority
 - Discharge is a privilege, not a right
 - Discretion to issue a permit
- Influence
 - Financing
 - Expectations
 - Education

Conclusion

- Sustainable water management is critical to our future
- The Board drives the project
- No staff resources assigned yet
 - New staff, restructuring effort
- Discussion is just beginning
- Additional scoping sessions 2018
- Questions:
 - Are we on the right track?
 - Is the scope reasonable so far?
 - Are we missing key elements?

