

BIBLIOGRAPHY

PORGANS-110

Update to **Porgans/Associates' Studies/Reports/Projects:**

- _ ***Preliminary Forensic Accounting of Water Rights Issues in The Area (Counties) of Origin and Sacramento-San Joaquin Delta***, including all of the Water Rights Applications, Permits, Cease and Desist Orders, water Right Decisions issued by the State Water Board to the Department of Water Resources and the Bureau of Reclamation Referenced in the Petition Requesting Changes in Water Rights of the Department and Bureau for the "California Water Fix" Project, Preliminary Draft, work-in-progress.
- _ ***FACT SHEET: Urban Users Targeted by Water Officials – State Water Board's Order to Extend Drought Regulations, and Relaxation of Delta water quality standards Yield 3.2 million acre-Feet of water, Board Officials Failed to Identify where the water went; with an estimated Market Value of \$3.2 billion, 2016.***
- _ ***Remote Operation Vehicle-Ranger (ROV-R), Application of Independent Streamflow, Diversions, and Water Rights Monitoring throughout California***, Supplemental Report, 2016.
- _ ***Potential Use of ROV-R and Other Technology to Track and Monitor Salmonid Migration, Populations and Predation Rates in the Delta, Sacramento and San Joaquin watersheds to Assist in Federal and State Salmon Recovery Programs, 2016.***
- _ ***Proposal to Establish a Cost-Effective Statewide Regional Groundwater Monitoring Program to Promote the Sustainability of Ground and Surface Water Resources, 2016.***
- _ ***Compendium of Patrick Porgans Article, 2009 – through 2016***
- _ ***California Dam Safety, Federal – State, Statutes and Regulations Pertaining to Supervision of Dams and Reservoirs, Use of LIDAR (Light Detection and Ranging) and other Technology to Assure Safety of Dams, 2015.***
- _ ***Porgans/Associates Motion to Dismiss Petition Before the California State Water Board Hearing in the Matter of California Department of Water Resources and United States request for a Change in Point of Diversions for California water Fix***, filed December 2016, pending State Water Board Ruling.

_ California State Water Board 2015-2017 Hearing Regarding ***Petition Requesting Changes in Water Rights of the Department of Water Resources and U.S. Bureau of Reclamation for the “California Water Fix” Project***, ongoing.

_ BDCP Doomsday Plan ends Public Comment Period, Comments submitted by Porgans & Associates, 2014.

__ ***FACT SHEET: Shortcomings and Failures of Government’s Administration of the federal Clean Water Act of 1972 and Safe Drinking Water Act 1974***; Oct. 2013.

__ ***California’s \$17 Billion Flood Control Plan, as amended, is Damned to Fail***, pending completion - Dec. 2013

__ ***State Water Boards and Health Department Officials Runs Afoul of Clean/Safe Drinking Water Acts***, August 2013.

_ Patrick Porgans, Author, ***Truth De-Code-It***, 2013, available from Amazon, Book, Barnes & Noble and other online distributors, 2013.

_ White Paper: ***Cracking California’s Water Code: “Water Crisis – Natural Phenomenon or Government-Induced Management Fiasco?”***

__ ***Confidential Advisory Notice, Feather River Watershed Downstream from State Water Project Oroville Dam Facilities: (I) Historical and Existing Flood Protections Found Detrimental to Downstream Property Owners, (II) Status of the State of California’s \$17 Billion Flood Plan, and (III) Granite-Hearst Power House Aggregate Mining Project to Excavate 1,000,000 Tons of Aggregate Annual from the Feather River Channel on Property Adjacent to the State’s Oroville Wildlife Area***, Dec. 2012

___ ***California Department of Water Resources’ Relicensing of the State Water Project’s Oroville Hydroelectric Facilities --- Federal Energy Regulatory Commission (FERC) License 2100, NOAA-NMFS Review of the California Department of Water Resources, State Water Project Contractors, and PG&E’s 2010 Habitat Expansion Plan (HEP) Proposal as Mitigation for the Loss of Feather River Spring-run Salmonid, Attributable to the Construction, Operation and Maintenance of Dams within the Feather River Watershed***, May 2012. {Note: Based on the record, it appears that DWR’/PG&E’s proposed Yuba River HEP to mitigate for Feather River Spring runs loses, will not be approved by NOAA Fisheries, for many of the reasons stated in P/A’s report. NOAA’s response to DWR/PGE is due in November 2013.

___ ***Department of Water Resources' (DWR) Application for Water Quality Certification (WQC) for the State Water Project (SWP) Oroville Hydroelectric Facilities, Federal Energy Regulatory Commission's License Number 2100, Pursuant to Section 401(a)(1) of the Federal Clean Water Act (33USC §§1341 et seq.),*** Oct 2010.

___ ***Government-Mining Industry Induced Selenium Disaster in the U.S. Western Phosphate Filed, FINDINGS of FACT,*** Jan. 2010.

___ ***Sixty Day Notice to Sue Government for Violations of Endangered Species Act "Take," Failure to Provide Water for Listed Salmonid Species in California,*** June 2009, 85 pages; accompanied by 15-Volume Appendices, containing over 5,000 pages of source documents. (*Pro Bono*)

___ ***Salmon Collapse: Natural Phenomenon or a Government-Induced Disaster?*** 2009.

___ ***Missing "Case" of the Salmonid-Poster Child, Installation of Satellite and Radio-Telemetry Water Quality and Flow Monitoring Instruments and 24/7 Real-Time Video Equipment in Russian River Basin to Ensure Water and Suitable Habitat for Salmonid Propagation and Sustainability,*** Prepared for NOWWE, 2008.

Porgans & Associates, Inc.

REPRESENTATIVE LIST OF PATRICK PORGANS & ASSOCIATES (P&A's) STUDIES/REPORTS/PROJECTS SINCE 1978.

ADDITIONAL LISTINGS DATING FROM 1970 TO PRESENT ARE AVAILABLE.

Pending__ Development and Implementation of A Plan of Action to Ensure the Long-term Sustainability of California's Natural Resources and Its Viability and Prosperity as an Economic Leader in the 21st Century and Beyond (pro bono).

__ 2006. Agricultural Drainage Adaptive Management Plan for Resolution of Government-Induced Drainage Dilemma in California's San Joaquin Valley, within the federal Central Valley Project Service Area (pro bono).

__ 2005. Development and Implementation of Plan of Action for the Upper Mark West Creek Watershed, Russian River Basin, North Coast Region of California for New-Old Ways Wholistically Emerging (NOWWE).

__ 2004. Summary Report, Project: California Department of Water Resources Relicensing of the State Water Project's Oroville Facilities - Federal Energy Regulatory Commission Project 2100; Subject: Notification to Plenary Group of P&A's Decision to Suspend Participation in the Alternative Licensing Procedure and of Our Intent to Inform FERC and the Public of the ALP's Inherent Shortcomings, which are Diametric to Meaningful Public Input, Government's Trust Responsibilities and the Department of Water Resources' Written Assurances,

__ 2003. Maidu Ancestral Territorial Lands & Water Rights, Statement of Preliminary Findings and Supporting Facts.

__ 2002. Status ☐ Report. Phosphate Mining: Risk Assessment, Identification and Evaluation of Environmental Effects of Selenium Mobilization-Contamination-Poisoning of Livestock on Private and Public Grazing Lands, Located Within the Southeast Idaho Phosphate Mining Resource area: Development of Mitigation and Compensatory Measures.

__ 2001. Summary Report, Examination of the Record: Mustards Grill and Cosentino Winery Wastewater Treatment and Disposal System, Summary of Findings/Fact. Request for Napa County to Exercise Its Regulatory and/or Prosecutorial Discretion to Compel Compliance and Abate the 13-Year-Old Permit Conflicts and/or Violations Resulting from the Wastewater Treatment and Disposal System.

__ 2000. Phosphate Mining in Northwest United States, Selenium Mobilization-Contamination-Poisoning, an Unknown Risk or a Government Sanctioned Time-Bomb?

__ 1999. Fact-Finding ☐ Report, Natural and Government Induced Factors and Projects Identified with Flood Damages and Property Losses Sustained By J.E.M. Farms, in the Lower Feather River Basin, Below Oroville Dam.

__ 1998. Final ☐ Report, Santa Cruz County, Timber Harvest Assessment, Cost-Benefits-Impacts.

__ 1997. Feather River Watershed. Preliminary ☐ Assessment. Government Bathymetric Studies Documenting Sediment Deposition At Lake Oroville and Geomorphological Changes Within the Feather River Watershed, Above and Below Oroville Dam.

- ___ 1994. Status Report ☐ Plan of Action, To Ensure Water Quality and Water Quantity Protections for the Suisun Marsh.
- ___ 1994. Draft: Status Report ☐ Plan of Action, Feather River Enhancement Project, Plan to Protect Private Property and Public Trust Resources Downstream from the State Water Project Facilities
- ___ 1993. Preliminary Assessment: Water Quality and Water Quantity Factors Impacting Suisun Marsh.
- ___ 1993. Status Report ☐ Plan of Action: State Water Project, Los Banos Grandes Facilities, Kern County Growers Say Protecting the Delta's Ecosystem Will Cost Them Water, and Without Water They Can's Pay for the Project.
- ___ 1993. Status Report ☐ Plan of Action: State Water Project, Los Banos Grandes Facilities, Kern County Growers Say Protecting the Delta's Ecosystem Will Cost Them Water, and Without Water They Can's Pay for the Project.
- ___ 1992. Final Status Report & Implementation of Plan of Action, State Water Project (SWP), Proposed Los Banos Grandes Facilities.
- ___ 1991. Vol. I - Independent Review and Assessment, SWP, Proposed Los Banos Grandes Facilities: Summary, Findings, and Recommendations.
- ___ 1991. Vol. II - State Water Project, Proposed Los Banos Grandes Facilities: History, Regulatory Requirements, and Environmental Assessment.
- ___ 1991. Vol. III - State Water Project, Proposed Los Banos Grandes Facilities: Economic and Fiscal Assessment.
- ___ 1991. Vol. IV - State Water Project, Proposed Los Banos Grandes Facilities: Water Quantity and Quality Assessment.
- ___ 1991. Vol. V - State Water Project, Proposed Los Banos Grandes Facilities: Biological Resource Assessment.
- ___ 1991. Vol. VI - State Water Project, Proposed Los Banos Grandes Facilities: Geologic and Tectonic Assessment.
- ___ 1991. Vol. VII - State Water Project, Proposed Los Banos Grandes Facilities: Recreational Facilities Assessment.
- ___ 1990. Delta Water Quality/Exports, Volume I.-Phase I-II: During 1987-1990 Drought Period Government Water Exports Increased to Record Highs - As Water Quality Deteriorated Significantly in the Sacramento-San Joaquin Delta.
- ___ 1989. Plan of Action, Geothermal Exploration Proposal, Administrative Rules and Regulations.
- ___ 1988. California's Great Drought Hoax.
- ___ 1988. Summary & Report - Independent Assessment of the State Water Project's Kern Water Bank.
- ___ 1987. Preliminary & Report - Request for an Independent Audit of the California State Water Project.
- ___ 1987. Preliminary Performance & Report - Flood Storage and Water Releases at New Bullards Bar Dam and Reservoir, North Yuba River, Yuba County Water Agency's Project-February 1986, Phase-II, Linda-Olivehurst Study.
- ___ 1987. Folsom Dam and Reservoir Flood Water Releases - February 1986.
- ___ 1987. Preliminary Performance & Report - Flood Storage and Water Releases at Oroville Dam, State Water Project - February 1986.
- ___ 1985. Oroville Dam and Reservoir, California State Water Project, Flood Control Laws, Flood Water Releases, Erosion and Channel Scouring, Preliminary Performance Report.
- ___ 1983. Delta Dilemma: A Perspective, Phase I-II, Effects of Government Default on Flood Protection and Water Rights in the Sacramento-San Joaquin Delta.
- ___ 1982. Independent Assessment of Proposition 13: Water Resources and Efficiency Act.
- ___ 1982. The State of The State Water Project, Transcript - Interview Between Patrick Porgans and Ray Walsh, Chief, Water Rights Division, California State Water Resources Control Board: Appropriated and Unappropriated Water in California.
- ___ 1982. The State of The State Water Project, Report No. 2, The State Water Project Has Been Underfinanced Since Its Inception; The Project Is Unable to Meet Its Contractual Obligations; The Peripheral Canal (Delta Facility) and Other Facilities in Senate Bill 200 Were Approved and Funded in the 1960s. The Money Was Spent, but the Facilities Were Never Built.
- ___ 1981. The State of The State Water Project, Transcript - Interview Between Patrick Porgans and Lawrence Swenson, Chief, State Water Project Analysis Office and Donald A. Sandison, Fiscal Advisor, Comptroller, Division of Fiscal Services, California Department of Water Resources. Reported by Juli Price Jackson, Certified Shorthand Reporter, CSR No. 5214.
- ___ 1981. The State of The State Water Project, Transcript - Interview Between Patrick Porgans and Donald A. Sandison, Fiscal Advisor, Comptroller, Division of Fiscal Services, California Department of Water Resources. Reported by Juli Price Jackson, CSR No. 5214.
- ___ 1980. The State of The State Water Project, Report No. 1, Who's Financing It? Is It Paying For Itself?
- ___ 1980. Flood Storage and Water Releases at Oroville Dam, State Water Project, between 1969 through February 1980.