1	SOMACH SIMMONS & DUNN									
2										
3	KELLY M. TABER, ESQ. (SBN 184348) AARON A. FERGUSON, ESQ. (SBN 271427)									
4	KRISTIAN C. CORBY, ESQ. (SBN 296146) 500 Capitol Mall, Suite 1000									
5	Sacramento, CA 95814 Telephone: (916) 446-7979									
6	Facsimile: (916) 446-8199 ahitchings@somachlaw.com									
7	ktaber@somachlaw.com aferguson@somachlaw.com									
8	kcorby@somachlaw.com Attornove for CLENN COLUGA IRRICATION									
9	Attorneys for GLENN-COLUSA IRRIGATION DISTRICT, BIGGS-WEST GRIDLEY WATER DISTRICT, SACRAMENTO COLUMN WATER									
10	DISTRICT, SACRAMENTO COUNTY WATER AGENCY, PLACER COUNTY WATER AGENCY, CARMICHAEL WATER DISTRICT									
11	CARMICHAEL WATER DISTRICT									
12	CONTROL OF THE PROPERTY OF THE									
13	BEFORE THE CALIFORNIA STATE WATER RESOURCES CONTROL BOARD									
14	CALIFORNIA STATE WATER RESOURCES CONTROL BOARD									
15	HEARING ON THE MATTER OF SACRAMENTO VALLEY WATER									
16	CALIFORNIA DEPARTMENT OF WATER RESOURCES AND UNITED STATES SACRAMENTO VALLET WATER USERS' RESPONSE TO CALIFORNIA DEPARTMENT OF WATER									
17	BUREAU OF RECLAMATION REQUEST FOR A CHANGE IN POINT OF DIVERSION EXHIBITS SUBMITTED IN SUPPORT									
18	FOR CALIFORNIA WATER FIX. OF PROTESTANTS' CASES-IN-CHIEF									
19										
20										
21										
22										
23										
24										
25										
26										
27										
28										

1	ADDITIONAL COUNSEL
2	Bartkiewicz, Kronick & Shanahan
3	Alan B. Lilly (Bar No. 107409) Ryan S. Bezerra (Bar No. 178048)
4	Jennifer T. Buckman (Bar No. 179143) Andrew J. Ramos (Bar No. 267313)
5	1011 22nd Street, Suite 100 Sacramento, CA 95816
6	Telephone: (916) 446-4254
7	Facsimile: (916) 446-4018 abl@bkslawfirm.com
8	rsb@bkslawfirm.com jtb@bkslawfirm.com
9	ajr@bkslawfirm.com
10	Attorneys for CITY OF FOLSOM, CITY OF ROSEVILLE, SAN JUAN WATER DISTRICT
11	SACRAMENTO SUBURBAN WATER DISTRICT, YUBA COUNTY WATER AGENCY
12	Minasian, Meith, Soares, Sexton & Cooper, LLP
13	Dustin Cooper (Bar No. 245774)
14	Emily E. LaMoe (Bar No. 232485) 1681 Bird Street
15	Oroville, CA 95965 Telephone: (530) 533-2885
16	Facsimile: (530) 533-0197 Dcooper@minasianlaw.com
17	elamoe@minasianlaw.com
18	Attorneys for ANDERSON-COTTONWOOD IRRIGATION DISTRICT, BUTTE WATER
19	DISTRICT, NEVADA IRRIGATION DISTRICT, PARADISE IRRIGATION DISTRICT, PLUMAS MUTUAL WATER COMPANY, RECLAMATION DISTRICT NO. 1004,
20	RICHVALE IRRIGATION DISTRICT, SOUTH FEATHER WATER & POWER AGENCY, WESTERN CANAL WATER DISTRICT
21	
22	Stoel Rives, LLP Wesley A. Miliband (Bar No. 241283)
23	500 Capitol Mall, Suite 1600 Sacramento, CA 95814
24	Telephone: (916) 447-0700 Facsimile: (916) 447-4781
25	wes.miliband@stoel.com
26	Attorneys for CITY OF SACRAMENTO
27	
28	

1	ADDITIONAL COUNSEL
2	Downey Brand LLP
3	KEVIN M. O'BRIEN (Bar No. 122713) DAVID R.E. ALADJEM (Bar No. 152203)
4	MEREDITH E. NIKKEL (Bar No. 254818) 621 Capitol Mall, 18th Floor
5	Sacramento, CA 95814-4731
6	Telephone: 916.444.1000 Facsimile: 916.444.2100
7	kobrien@downeybrand.com daladjem@downeybrand.com
8	mnikkel@downeybrand.com
9	Attorneys for CARTER MUTUAL WATER COMPANY, EL DORADO IRRIGATION
10	DISTRICT, EL DORADO WATER & POWER AUTHORITY, HOWALD FARMS, INC., MAXWELL IRRIGATION DISTRICT, NATOMAS CENTRAL MUTUAL WATER
11	COMPANY, MERIDIAN FARMS WATER COMPANY, OJI BROTHERS FARM, INC., OJI FAMILY PARTNERSHIP, PELGER MUTUAL WATER COMPANY, PLEASANT-GROVE
VERONA MUTUAL WATER COMPANY, PRINCETON-CODORA-GLEN DISTRICT, PROVIDENT IRRIGATION DISTRICT, RECLAMATION DISTRICT, SACRAMENTO MUNICIPAL UTILITY DISTRICT, HENRY D. RICHTER, GARDEN FARMS COMPANY, SOUTH SUTTER WATER DISTRICT, SU	VERONA MUTUAL WATER COMPANY, PRINCETON-CODORA-GLENN IRRIGATION
	SACRAMENTO MUNICIPAL UTILITY DISTRICT, HENRY D. RICHTER, ET AL., RIVER
	GARDEN FARMS COMPANY, SOUTH SUTTER WATER DISTRICT, SUTTER EXTENSION WATER DISTRICT, SUTTER MUTUAL WATER COMPANY, TISDALE
15	IRRIGATION AND DRAINAGE COMPANY, WINDSWEPT LAND AND LIVESTOCK COMPANY
16	COMI ANT
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Ì. INTRODUCTION AND BACKGROUND

On May 11, 2016, the WaterFix Project Hearing Officers issued their Second Revised Notice of Rescheduled Public Hearing in which they established September 1, 2016, as the due date for Protestants to submit their Part 1B cases in chief. On September 1, 2016, the Sacramento Valley Water Users (SVWU) jointly submitted written testimony, including the written direct testimony of Walter Bourez (MBK Engineers) and Dan Easton (MBK Engineers), a PowerPoint presentation, and exhibits containing technical comments and memoranda. These exhibits were labeled SVWU-100, SVWU-101, SVWU-102, SVWU-103, SVWU-104, SVWU-105, SVWU-106. SVWU-107, SVWU-108, SVWU-109, and SVWU-110. At the same time, numerous members of the SVWU incorporated these SVWU exhibits into their cases in chief. (See e.g., August 31, 2016 Cover Letter of Glenn-Colusa Irrigation District's Submittal of Testimony and Exhibits for California WaterFix Petition for Change Hearing.)

At the hearing on October 27, 2016, Hearing Chair Doduc approved the request on behalf of the SVWU (Group 7) to move their Part 1B hearing evidence into the record by the end of the day on November 2, 2016. On November 2, 2016, the SVWU moved exhibits SVWU-1, SVWU-2, SVWU-100, SVWU-101, SVWU-102, SVWU-103, SVWU-104. SVWU-105, SVWU-106, SVWU-107, SVWU-108, SVWU-109, and SVWU-110 into evidence for the WaterFix proceeding. (See Evidence Submission by Group 7 Protestants, attached hereto as Exhibit A.) On that same date, individual SVWU members, Biggs-West Gridley Water District, Carmichael Water District, Glenn-Colusa Irrigation District, Placer County Water Agency, and Sacramento County Water Agency moved exhibits SVWU-100, SVWU-101, SVWU-102, SVWU-103, SVWU-104. SVWU-105, SVWU-106, SVWU-107, SVWU-108, SVWU-109, and SVWU-110 into evidence, and Carmichael Water District, Placer County Water Agency, and Sacramento County Water Agency also moved exhibits SVWU-1 and SVWU-2 into evidence. As such, the same SVWU exhibits have been offered into the record by multiple parties.

SACRAMENTO VALLEY WATER USERS' RESP TO CDWR OBJ TO EXHIBITS SUBMITTED

On December 19, 2016, the Hearing Officers issued a ruling setting a deadline of December 30, 2016, to submit objections to testimony or exhibits that were introduced into evidence, including exhibits that were introduced during cross-examination. On December 30, 2016, the California Department of Water Resources (DWR) submitted objections to the SVWUs' exhibits included in the exhibit lists of Group 7 parties.

Specifically, DWR argues that Biggs-West Gridley Water District, Carmichael Water District, Glenn-Colusa Irrigation District, Placer County Water Agency, and Sacramento County Water Agency's inclusion of the SVWUs' exhibits in their final exhibits lists is duplicative of those submitted by the SVWU as part of Group 7's collective case in chief.

Coordinating the submittal of the SVWUs' exhibits by individual Group 7

Protestants is consistent with direction from the Hearing Officers encouraging parties with common interests to work together. As such, it is relevant evidence. Admission of the exhibits will not waste the time of the Hearing Officers or interested parties as it contains the same evidence offered by the SVWU.

II. ARGUMENT

This hearing is governed by Chapter 4.5 of the Administrative Procedure Act, (Gov. Code, § 11400 et. seq.); regulations adopted by the State Water Board, (Cal. Code of Regs., tit. 23, § 648-648.8); sections 801 to 805 of the Evidence Code; and section 11513 of the Government Code. (Cal. Code of Regs., tit. 23, § 648(b).) The State Water Board is not required to conduct adjudicative hearings according to the technical rules of evidence applicable to a court. (Gov. Code, § 11513(c).) The State Water Board shall admit any relevant evidence if it is the sort of evidence on which responsible persons are accustomed to rely on in the conduct of serious affairs, regardless of any common law or statutory rule which might make improper the admission of evidence over objection in civil actions. (Ibid.) The Hearing Officers have discretion to exclude evidence if its probative value is substantially outweighed by the probability that its admission will necessitate undue consumption of time. (*Id.* at subd. (f).)

1

2

5 6

7 8

9 10

11

12

13 14 15

16 17

18

19 20

21

22 23

24

25 26

27

28

A. The SVWUs' exhibits moved into evidence by individual SVWU protestants are relevant to the proceeding and should be admitted

Individual SVWU members moved the SVWUs' exhibits into evidence. In their October 30, 2015 Hearing Notice, the Hearing Officers encouraged "parties with common interests to work together to make the hearing process more efficient." (October 30, 2015 Hearing Notice, Enclosure D, at 31.) The SVWU have coordinated and collaborated consistent with this direction by developing and offering technical analyses concerning the WaterFix Project (and its predecessor Bay Delta Conservation Plan), with a particular emphasis on deficiencies in the modeling used to support these efforts. By doing so, the SVWU have been able to offer testimony and exhibits in the WaterFix proceeding on common issues and concerns associated with the modeling offered by Petitioners.

As part of this coordinated effort, on September 1, 2016, the SVWUs' submitted exhibits SVWU-100 through SVWU-110 in support of the SVWU protestants' joint case in chief. Also, individual SVWU protestants expressly incorporated exhibits SVWU-100 through SVWU-110 into their cases in chief.

Each of the SVWU exhibits were then moved into evidence on November 2, 2016. Consistent with their case in chief submittals that incorporated the SVWU's exhibits. Biggs-West Gridley Water District, Carmichael Water District, Glenn-Colusa Irrigation District, Placer County Water Agency, and Sacramento County Water Agency moved the SVWUs' exhibits into evidence on the same date. Because the SVWU exhibits offered in these individual submittals were prepared and offered in a coordinated fashion, consistent with direction from the Hearing Officers, they are relevant to the proceeding and should be admitted into evidence.

B. There is value in admitting into evidence the exhibits offered by individual **SVWU** protestants

Including the submittal of joint SVWU exhibits by individual SVWU members in the record will not unduly consume the time of the Hearing Officers or interested parties

1	because the relevant exhibits are the same exhibits offered by the SVWU group jointly.
2	They are not offering different exhibits on the same subject that would otherwise require
3	separate review and consideration. In this respect, the value of including individual
4	SVWU protestants' submittals is not substantially outweighed by the probability that its
5	admission will necessitate an undue consumption of time.
6	III. CONCLUSION
7	For the foregoing reasons, DWR's objection should be overruled.
8	
9	SOMACH SIMMONS & DUNN A Professional Corporation
10	Tri Teressional Corporation
11	DATED 1 0 0047
12	DATED: January 6, 2017 By Andrew Mi Hitchings
13	Attorneys for GLENN-COLUSA IRRIGATION DISTRICT, BIGGS-WEST
14	GRIDLEY WATER DISTRICT, SACRAMENTO COUNTY WATER
15	AGENCY, PLACER COUNTY WATER
16	AGENCY, CARMICHAEL WATER DISTRICT
17	
18	
19	
20	
21	
22	
23	
24	
25 26	
26 27	
28	

1 STATEMENT OF SERVICE 2 CALIFORNIA WATERFIX PETITION HEARING Department of Water Resources and U.S. Bureau of Reclamation (Petitioners) 3 I hereby certify that I have this day submitted to the State Water Resources Control 4 Board and caused a true and correct copy of the following document(s): SACRAMENTO VALLEY WATER USERS' RESPONSE TO CALIFORNIA 5 DEPARTMENT OF WATER RESOURCES' OBJECTIONS TO EXHIBITS SUBMITTED 6 IN SUPPORT OF PROTESTANTS' CASES-IN-CHIEF 7 to be served by Electronic Mail (email) upon the parties listed in Table 1 of the Current Service List for the California WaterFix Petition hearing, dated November 15, 2016, 8 posted by the State Water Resources Control Board at http://www.waterboards.ca.gov/waterrights/water_issues/programs/bay_delta/california 9 waterfix/service list.shtml: 10 I certify that the foregoing is true and correct and that this document was executed on 11 January 6, 2017. 12 Signature: Name: Corene E. Rodder 13 Title: Legal Secretary Party/Affiliation: Sacramento Valley Water Users Address: 500 Capitol Mall, Suite 1000 14 Sacramento, CA 95814 15 16 17 18 19 20 21 22 23 24 25 26 27

BARTKIEWICZ, KRONICK & SHANAHAN

PAUL M. BARTKIEWICZ RICHARD P. SHANAHAN ALAN B. LILLY RYAN S. BEZERRA JOSHUA M. HOROWITZ KATRINA C. GONZALES ANDREW J. RAMOS PATRICK K. FITZGERALD A PROFESSIONAL CORPORATION
1011 TWENTY-SECOND STREET
SACRAMENTO, CALIFORNIA 95816-4907
TEL. (916) 446-4254
FAX (916) 446-4018
EMAIL bks@bkslawfirm.com

Of Counsel
STEPHEN A. KRONICK
JENNIFER T. BUCKMAN

November 2, 2016

Felicia Marcus, Chair and Co-Hearing Officer Tam Doduc, Member and Co-Hearing Officer State Water Resources Control Board 1001 I Street Sacramento, California 95814 VIA ELECTRONIC MAIL: CWFhearing@waterboards.ca.gov

Re:

California WaterFix Hearing – Evidence Submission by Group 7

Protestants Sacramento Valley Water Users

Dear Chair Marcus and Member Doduc:

At the hearing on October 27, 2016, Hearing Chair Doduc approved the request on behalf of the Group 7 protestants to move their Part 1B hearing evidence into the record by the end of the day on November 2, 2016. The Sacramento Valley Water User protestants on the attached list move the evidence on the attached exhibit list into evidence for this proceeding.

Kind regards.

NORTHERN CALIFORNIA WATER ASSOCIATION

PLACER COUNTY WATER AGENCY

By: /s/ David Guy

David Guy

Executive Director

By: /s/ Daniel Kelly

Daniel Kelly

Staff Counsel

BARTKIEWICZ, KRONICK & SHANAHAN, P.C.

By:

Alan B. Lilly Ryan S. Bezerra

Jennifer T. Buckman

Andrew J. Ramos

By: /s/ Andrew M. Hitchings

Andrew M. Hitchings Aaron A. Ferguson

SOMACH, SIMMONS & DUNN, P.C.

Kelley M. Taber

Ms. Felicia Marcus and Ms. Tam Doduc November 2, 2016 Page 2 DOWNEY BRAND, LLP

STOEL RIVES LLP

By: /s/ Kevin O'Brien

Kevin O'Brien David Aladjem

Meredith Nikkel

By: /s/Wesley A. Miliband

Wesley A. Miliband

MINASIAN, MEITH, SOARES, SEXTON & COOPER, LLP

By: <u>/s/ Dustin C. Cooper</u>
Dustin C. Cooper

Dustin C. Cooper

AJR:tmo 8618/CWF/WR Change/L110216ajr Moving SVWU Evidence.docx

cc: Service List

Ms. Felicia Marcus and Ms. Tam Doduc November 2, 2016 Page 3

Sacramento Valley Water Users Parties

Northern California Water Association

Clients represented by Downey Brand LLP

Carter Mutual Water Company

El Dorado Irrigation District

El Dorado Water & Power Authority

Howald Farms, Inc.

Maxwell Irrigation District

Natomas Central Mutual Water Company

Meridian Farms Water Company

Oji Brothers Farm, Inc.

Oji Family Partnership

Pelger Mutual Water Company

Pleasant-Grove Verona Mutual Water Co.

Princeton Codora-Glenn Irrigation District

Provident Irrigation District

Reclamation District 108

Henry D. Richter, et al.

River Garden Farms Company

Sacramento Municipal Utility District

South Sutter Water District

Sutter Extension Water District

Sutter Mutual Water Company

Tisdale Irrigation and Drainage Company

Windswept Land and Livestock Company

Clients represented by Somach Simmons & Dunn

Glenn-Colusa Irrigation District

Biggs-West Gridley Water District

Sacramento County Water Agency

Placer County Water Agency

Carmichael Water District

Clients represented by Bartkiewicz, Kronick & Shanahan

City of Folsom

City of Roseville

San Juan Water District

Sacramento Suburban Water District

Yuba County Water Agency

Ms. Felicia Marcus and Ms. Tam Doduc November 2, 2016 Page 4

Clients represented by Minasian, Meith, Soares, Sexton & Cooper, LLP

Anderson-Cottonwood Irrigation District Butte Water District Nevada Irrigation District

Paradise Irrigation District Plumas Mutual Water Company

Reclamation District No. 1004

Richvale Irrigation District

South Feather Water & Power Agency

Western Canal Water District

Clients represented by Stoel Rives

City of Sacramento

Exhibit Identification Index

California WaterFix hearing California Department of Water Resources and U.S. Bureau of Reclamation

Wednesday, November 02, 2016

PARTICIPANT: SACRAMENTO VALLEY WATER USERS ("SVWU")

Exhibit Identification Number (e.g. DWR-1)	Exhibit Description	File Name (e.g. dwr_1.pdf)	Status of Evidence (for Hearing Team use Only)		
			Introduced	Accepted	By Official Notice
SVWU-1	Draft January 2016 Biological Assessment for the California WaterFix	svwu_1.pdf			
SVWU-2	Monthly Probability of Exceedance - Storage at Shasta Reservoir	svwu_2.pdf			
SVWU-100	Testimony of Walter Bourez	svwu_100.pdf			
SVWU-101	Statement of Qualifications for Walter Bourez	svwu_101.pdf			
SVWU-102	MBK Report on Review of Bay Delta Conservation Program Modeling, June 20, 2014	svwu_102.pdf	Street 1		
SVWU-103	MBK Technical Comments on the Bay Delta Conservation Plan/California Water Fix Partially Recirculated Draft EIR/Supplemental Draft EIS, October 28, 2015	svwu_103.pdf			
SVWU-104	MBK Technical Comments on Coordinated Long-Term Operation of the Central Valley Project and State Water Project Draft Environmental Impact Statement, September 29, 2015	svwu_104.pdf			
SVWU-105	Testimony of Dan Easton	svwu_105.pdf			
SVWU-106	Statement of Qualifications for Dan Easton	svwu_106.pdf			
SVWU-107	MBK California WaterFix Modeling Review, August 30, 2016	svwu_107.pdf			
SVWU-108	MBK Technical Memorandum with example 2-year injury	svwu_108.pdf			
SVWU-109	MBK Technical Memorandum regarding B1, H3, and H4 scenarios	svwu_109.pdf			
SVWU-110	Walter Bourez Powerpoint Presentation	svwu_110.pdf			

STATEMENT OF SERVICE

CALIFORNIA WATERFIX PETITION HEARING Department of Water Resources and U.S. Bureau of Reclamation (Petitioners)

I hereby certify that I have this day I served the following letter regarding California WaterFix Hearing – Evidence Submission by Group 7 Protestants Sacramento Valley Water Users.

I hereby certify I have served these documents upon the parties listed in Table 1 of the Current Service List for the California WaterFix Petition hearing, dated October 6, 2016, posted by the State Water Resources Control Board at

http://www.waterboards.ca.gov/waterrights/water_issues/programs/bay_delta/california_waterfix/service_list.shtml

I certify that the foregoing is true and correct and that this document was executed on November 2, 2016.

Signature:

/s/ Terry Olson

Name: Title: Terry Olson Legal Assistant

Party/Affiliation:

Cities of Folsom, Roseville, Sacramento Suburban Water District, San

Juan Water District and Yuba County Water Agency

Address:

Bartkiewicz, Kronick & Shanahan PC

1011 22nd Street, Sacramento, CA 95816