

**Groundwater
Beneficial Use
Hodson/Littlejohns
Fault Zone
Salt Spring Valley**

Early Public Consultation/
Scoping Meeting
23 June 2011

Meeting Goals

- Public Input
 - Environmental Impacts
 - Other Alternatives
- Regulatory Process
- Project Area
- Proposed Project and Possible Alternatives
- Next Steps and Discussion

Basin Plan

- California Water Code
- Regulatory Document
- Beneficial Uses
 - Groundwater
 - MUN, AGR, IND, PRO
- Water Quality Objectives
 - Protect beneficial use
 - Prevent nuisance
- Implementation Program

Basin Planning Steps

Environmental Checklist

- Aesthetics
- Agriculture & Forest Resources
- Air Quality
- Biological Resources
- Cultural Resources
- Geology & Soils
- Greenhouse Gas Emissions
- Hazards & Hazardous Materials
- Hydrology & Water Quality
- Land Use & Planning
- Mineral Resources
- Noise
- Population & Housing
- Public Services
- Recreation
- Transportation/Traffic
- Utilities & Service Systems

State Water Board Direction

- De-designate Beneficial Use
- Establish Containment Zone

Project Area Location

Salt Spring Valley

Project Area Vicinity

Land Use

Project Area Geology

Greenstone & Phyllite

Sulfide Mineralization

Fault Zone Geology

Salt Water Bearing Wells with Geology

Mine Sites

Groundwater Conditions

Groundwater Flow in Fractured Bedrock

Groundwater Flow Directions

Regulatory Issue

- Regulatory requirements require the Board to protect uses in the Project Area that may not be achievable, even under natural conditions.
- Meridian Beartrack, Co. (Meridian) is in a difficult position, because current regulations may require it to clean up the site to levels that may be *better* than background.

Note: The Board is not proposing to relax regulatory requirements where people are currently using groundwater.

Option 1: Adjust Basin Plan to Reflect Naturally Attainable Uses

The Board will evaluate data on natural groundwater conditions in the area, and would de-designate the MUN use (and possibly others) in areas where groundwater is naturally too salty to drink.

Potential Drawbacks: It will be difficult to determine the boundaries of the de-designated zone; no de-designation if groundwater is not as bad as currently thought.

Option 2: Redefine Beneficial Uses In the Area (Establish Site-Specific Objectives)

The Board will evaluate whether it is reasonable to allow salty water to remain classified as suitable for the MUN use, despite high salinity.

Example: AGR uses and salinity.

Potential Drawback: If the water is too salty to drink, it would be difficult for the Board to justify retaining the MUN beneficial use.

Option 3: Issue Enforcement Order Including a “Containment Zone”

Meridian would be required to establish a “containment zone” beneath the site. No impacts would be allowed beyond the containment zone.

Potential Drawbacks: Meridian’s containment zone would essentially be protecting groundwater that is already naturally too saline to drink; the enforcement order would need to remain in place as long as beneficial uses were affected.

Other Options?

No Change: Make Meridian fully clean up property.

Drawback: Precluded by the State Board.

Other ideas?

Basin Planning Steps

Public Input Time-line

Scoping Meeting	23 June 2011
Deadline for Scoping Comments	14 July 2011
Draft Amendment and Staff Report - Public Review	Spring 2012
Workshop	As Needed
Anticipated Central Valley Water Board Adoption Hearing	Summer 2012

Questions About Presentation?

Discussion Topics

1. What other alternatives should this project consider?
2. What are the potentially significant environmental impacts of the project?
3. Do you know of any measures to mitigate any significant environmental impacts of the proposed amendment?

Environmental Checklist

- Aesthetics
- Agriculture & Forest Resources
- Air Quality
- Biological Resources
- Cultural Resources
- Geology & Soils
- Greenhouse Gas Emissions
- Hazards & Hazardous Materials
- Hydrology & Water Quality
- Land Use & Planning
- Mineral Resources
- Noise
- Population & Housing
- Public Services
- Recreation
- Transportation/Traffic
- Utilities & Service Systems

Keeping in Touch

■ Website

http://www.waterboards.ca.gov/centralvalley/water_issues/basin_plans/hodson_littlejohns_fault_zone/index.shtml

■ Notifications

– Email Subscription

http://www.waterboards.ca.gov/resources/email_subscriptions/reg5_subscribe.shtml

Hodson-Littlejohns Fault Zone Groundwater

– Postal

Leave Name and Address

Contact Information

Gene Davis

gmdavis@waterboards.ca.gov

(916) 464-4687