

Clear Lake Nutrient TMDL and Watershed Challenges

Karola Kennedy, Elem Indian Colony
Sarah Ryan, Big Valley Band of Pomo Indians

Tribal Environmental Protection Programs

- ▶ Tribes have collected and provided US EPA with Clear Lake data since the 1990's
- ▶ Protection of natural resources to continue use for food, ceremony, recreation and water quality
- ▶ Reducing disproportionate impact of pollution on sensitive populations

Sources of Nutrients = Nutrient Management

▶ Phosphorus

- ▶ Soils from erosion
- ▶ Dirt roads
- ▶ Stormwater runoff
- ▶ Leaching septic tanks
- ▶ fertilizers

▶ Nitrogen

- ▶ Sewer spills
- ▶ Leaching septic tanks
- ▶ Stormwater runoff

Tule Replanting and Restoration Efforts

- ▶ Easily accessible materials
- ▶ Restoring the 85% of the marshlands lost, to reduce sediment loading to lake

Stormwater Management

- ▶ Cleaning drains monthly
- ▶ Installation of nutrient buffer pond for housing subdivision
- ▶ Stormwater monitoring during rainy season
- ▶ Taking corrective action for elevated stormwater contaminants

Clear Lake Data Exchange

- ▶ <http://www.bvrancheria.com/water-quality-dashboard>

-
- ▶ Lack of nutrient management provides food for cyanobacteria blooms, leading to impairment of additional uses of Clear Lake

Clear Lake Cyanotoxin Monitoring Program

- ▶ To determine impacts of cyanobacteria and cyanotoxins
- ▶ To inform the Tribal community and public about toxin levels so they can make educated decisions about use of the lake

2018 Monitoring Locations

2018 Monitoring Program

- ▶ Taking water samples at 23 sites including Blue Lakes
- ▶ Field data measurements
- ▶ Cyanobacteria cell identification
- ▶ Cyanotoxin analyses based on cell ID and ELISA kits
- ▶ Use of information for health based decisions and lake management
- ▶ Fish tissue cyanotoxin
- ▶ Data documentation

Clear Lake Cyanobacteria Task Force

- ▶ Tribes
- ▶ Lake County Water Resources
- ▶ Lake County Environmental Health
- ▶ Lake County Public Health
- ▶ US EPA, Region 9 Water Programs and Tribal Programs
- ▶ State Water Resources Control Board
- ▶ California Office of Environmental Health Hazard Assessment
- ▶ California Department of Public Health
- ▶ Cal EPA
- ▶ Central Valley Regional Water Quality Control Board

Summary of Cyanotoxin Results

- ▶ Toxin: microcystin (hepatotoxin)
- ▶ Highest Level: 17,000 ug/L
- ▶ Locations of lake with cyanotoxin dominance: Oaks and Lower arms
- ▶ Fish and shellfish with cyanotoxins

Nutrient Management is Key

- ▶ Delays to prioritize nutrient management
- ▶ Delays to measure nutrient loading
- ▶ Impairments continue:
 - ▶ Drinking water
 - ▶ Traditional uses of Clear Lake
 - ▶ Recreation
 - ▶ Fisheries

Questions?

Sarah Ryan, Environmental Director

Big Valley Band of Pomo Indians

707-263-3924 x132

sryan@big-valley.net

Karola Kennedy, Environmental Director

Elem Indian Colony

707-994-3400

kkarolaepa@gmail.com
