1	DANIEL J. O'HANLON, State Bar No. 122380						
2	REBECCA R. AKROYD, State Bar No. 267305 KRONICK, MOSKOVITZ, TIEDEMANN & GIRARD						
3	A Professional Corporation 400 Capitol Mall, 27th Floor						
4	Sacramento, California 95814 Telephone: (916) 321-4500						
5	Facsimile: (916) 321-4555						
6	JON D. RUBIN, State Bar No. 196944 General Counsel SAN LUIS & DELTA-MENDOTA WATER AUTHORITY 400 Capitol Mall, 28th Floor Sacramento, CA 95814 Telephone: (916) 321-4519 Facsimile: (209) 826-9698						
7							
8							
9							
10	Attorneys for San Luis & Delta-Mendota Water Authority						
11	PHILIP A. WILLIAMS, State Bar No. 296683						
12							
13	400 Capitol Mall, 28th Floor Sacramento, CA 95814						
14	Telephone: (916) 321-4500 Facsimile: (916) 321-4555	•					
15	Attorney for WESTLANDS WATER DISTRICT						
16							
17	BEFORE THE						
18							
19	CALIFORNIA STATE WATER RESOURCES CONTROL BOARD						
20							
21	In re State Water Resources Control Board Petition Requesting Changes in Water Rights	SAN LUIS & DELTA-MENDOTA WATER AUTHORITY AND WESTLANDS					
22	of the Department of Water Resources and U.S. Bureau of Reclamation for the California	WATER DISTRICT'S OBJECTIONS TO EXHIBITS SUBMITTED FOR					
23	WaterFix Project.	ADMISSION INTO EVIDENCE BY GROUPS 7 AND 9 AT THE CLOSE OF					
24		THEIR PART 1B CASES IN CHIEF					
25							
26							
27							
28							
	1506178.2 10355-048						

I. INTRODUCTION

The San Luis & Delta-Mendota Water Authority ("Water Authority") and Westlands Water District ("Westlands") object to the admission into evidence of certain exhibits submitted by Group 7 and Group 9 at the close of their cases in chief for Part 1B of the California WaterFix change petition hearing. The Water Authority and Westlands object to exhibits listed below to the extent they are offered for the truth of the matters asserted therein, on the grounds of hearsay.

It is the Water Authority and Westlands' understanding that pursuant to the Hearing Team's September 9, 2016 email to the hearing parties, the parties have an opportunity to submit evidentiary objections to non-testimony exhibits after such exhibits are submitted for admission into evidence. The Water Authority and Westlands submit these written objections in reliance on that understanding, while also re-asserting the Water Authority and Westlands' previously submitted written objections to testimony exhibits.

II. BACKGROUND

On September 1, 2016, the parties who had indicated their intent to present cases in chief in Part 1B of the California WaterFix hearing submitted written testimony and exhibits to support their cases in chief.

On November 2, 2016, the various parties to Group 7, including the Sacramento Valley Water Users and American River Water Agencies groups of parties, moved and submitted for admission into evidence exhibits previously identified and uploaded on September 1, 2016.¹

On November 9, 2016, the various parties to Group 9, including North Delta Water Agency and its member districts, submitted via email a letter and final exhibit list, which confirmed Group 9's oral offer of the exhibits for admission into evidence on October 28, 2016.

III. LEGAL STANDARD

The California WaterFix hearing is governed by chapter 4.5 of the Administrative Procedure

1506178.2 10355-048

¹ The various letters submitted exhibits for admission into evidence are available on the State Water Resources Control Board's California WaterFix – Water Right Petition webpage, at http://www.waterboards.ca.gov/waterrights/water_issues/programs/bay_delta/california_waterfix/water right petition.shtml.

Act (commencing with section 11400 of the Government Code), sections 801-805 of the Evidence Code, and section 11513 of the Government Code. (Cal. Code Regs., tit. 23, § 648(b); see also Oct. 30, 2015 Hearing Notice, Enclosure D.)

Government Code section 11513(d) sets requirements for admissible hearsay evidence. Section 11513(d) provides that "[h]earsay evidence may be used for the purpose of supplementing or explaining other evidence but over timely objection shall not be sufficient in itself to support a finding unless it would be admissible over objection in civil actions." The State Water Resources Control Board ("Water Board") has explained that "[h]earsay evidence is evidence of a statement that was made other than by a witness while testifying at the hearing, and that is offered to prove the truth of the matter stated." (Order WQ 2014-0015, 2014 WL 784908, at *4 (Feb. 4, 2014), citing Evid. Code, § 1200(a).) The Water Board cannot base a finding upon hearsay "unless it corroborates non-hearsay evidence." (See, e.g., Order WR 2004-0004, 2004 WL 367585, at *16 (Feb. 19, 2004); Order WR 2016-001, 2016 WL 492285, at *20 (Jan. 19, 2016).

IV. ARGUMENT

To the extent each of the exhibits below are offered to prove the truth of the matter stated, the Water Authority and Westlands object to the admission of these exhibits. The table below identifies the exhibits objected to:

Exhibit	Description
SVWU-102	MBK Report on Review of Bay Delta Conservation Program Modeling, June 20, 2014
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-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-107	MBK California WaterFix Modeling Review, August 30, 2016
SVWU-108	MBK Technical Memorandum with example 2-year injury
SVWU-109	MBK Technical Memorandum regarding B1, H3, and H4 scenarios
SVWU-110	Walter Bourez Powerpoint Presentation
PCWA-071	Power Point presentation by Einar Maisch,
	SVWU-102 SVWU-103 SVWU-104 SVWU-107 SVWU-108 SVWU-109 SVWU-110

OBJECTIONS TO EXHIBITS SUBMITTED FOR ADMISSION INTO EVIDENCE BY GROUPS 7 AND 9 AT THE CLOSE OF THEIR PART 1B CASES IN CHIEF

Party	Exhibit	Description
Agency		September 2, 2016
Placer County Water Agency et al.	ARWA-102	Powerpoint Slides of Jeffrey Weaver
Sacramento County Water Agency	SCWA-34	Power point presentation prepared by Michael Peterson
Sacramento County Water Agency	SCWA-48	Power point presentation prepared by Steffen Mehl
Sacramento County Water Agency	SCWA-48- errata	Errata Power point presentation prepared by Steffen Mehl
Sacramento County Water Agency	SCWA-49	Power point presentation prepared by Forrest Williams
City of Folsom	Folsom-3	Powerpoint Slides for Protestants City of Folsom, City of Roseville, and San Juan Water District
City of Folsom	Folsom-3- errata	Powerpoint Slides for Protestants City of Folsom, City of Roseville, and San Juan Water District (errata)
City of Folsom	Folsom-19	Increasing Water Supply Pumping Capacity at Folsom Dam, January 1996, ESA Consultants, Inc.
Sacramento Suburban Water District	SSWD-3	Powerpoint Slides for Sacramento Suburban Water District
City of Sacramento	CitySac-3	PowerPoint Overview of James Peifer Testimony
City of Sacramento	CitySac-10	PowerPoint Overview of Bonny L. Starr Testimony
City of Sacramento	CitySac-22	Carollo Report entitled Evaluation of Pump Intakes for Drought Conditions, dated January 2016
City of Sacramento	CitySac-23	CBEC Memorandum entitled Sacramento River Low Flow Modeling at SRWTP Intake, dated February 12, 2016
City of Sacramento	CitySac-24	CBEC Memorandum entitled <i>American River Low Flow Modeling at EAFWTP Intake</i> , dated February 15, 2016
City of Sacramento	CitySac-29	Cyanotoxins in the Sacramento River Watershed, October 2015
City of Sacramento	CitySac-30	Summary of City of Sacramento 2015-2016 Cyanotoxin Monitoring
City of Sacramento	CitySac-33	City of Sacramento Comments on BDCP and Draft EIR/EIS, July 22, 2014
City of Sacramento	CitySac-34	City of Sacramento Comments on California WaterFix and RDEIR/SDEIS, October 29, 2015
Sacramento Valley Group – Sutter Extension Water District	SVG-20- 073	Joint Water Districts Board Hydrology Report, 2015
North Delta Water Agency et al.	NDWA-32	MBK Technical Comments on CWF BA Modeling, Aug. 29, 2016
North Delta Water Agency et al.	NDWA-32- errata	Corrected MBK Technical Comments on CWF BA Modeling, Aug. 29, 2016
North Delta Water Agency et al.	NDWA-35	NDWA Comment Letter for 2014 BDCP DEIR/DEIS
North Delta Water	NDWA-36	NDWA Comment Letter for 2015 BDCP RDEIR/SDEIS
Agency et al. North Delta Water	NDWA-37	CVFCA Comment Letter for 2014 BDCP

1	Party	Exhibit	Description		
2	Agency et al.		DEIR/DEIS		
3	North Delta Water Agency et al.	NDWA-38	CVFCA Comment Letter for 2015 BDCP RDEIR/SDEIS		
4	The exhibits listed include statements that were made other than by witnesses while testifying during				
5	the California WaterFix change petition hearing, and to the extent they are being offered to prove the				
6	truth of the matters asserted therein, they are hearsay. Pursuant to Government Code section				
7	11513(d), they should not therefore be used to support findings by the Hearing Officers, other than to				
8	corroborate non-hearsay evidence.				
9	v. <u>conclusion</u>				
10	For the reasons explained above, the Water Authority and Westlands object to the Hearing				
11	Officers' admission of the exhibits submitted by Group 7 and Group 9 to Part 1B of the California				
12	WaterFix change petition hearing discussed herein.				
13					
14	Dated: November 16, 2016		RONICK, MOSKOVITZ, TIEDEMANN & GIRARD Professional Corporation		
15					
16		Ву			
17		Бу	Daniel J. O'Hanlon		
18			Attorneys for San Luis & Delta-Mendota Water Authority		
19	Detect. Nevember 16, 2016	W	•		
20	Dated: November 16, 2016	W.	ESTLANDS WATER DISTRICT		
21	1		Flillin		
22		Ву	•		
23			Philip A. Williams Attarney for Westlands Wester District		
24			Attorney for Westlands Water District		
25					
26					
27					

1506178.2 10355-048

28

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 submitted to the State Water Resources Control Board and caused a true and correct copy of the following document(s):

San Luis & Delta-Mendota Water Authority and Westlands Water District's Objections to Exhibits Submitted for Admission into Evidence by Groups 7 and 9 at the Close of Their Part 1B Case in Chief

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 http://www.waterboards.ca.gov/waterrights/water_issues/programs/bay_delta/california_waterfix/service_list.shtml :					
Note: In the event that any emails to any parties on the Current Service List are undeliverable, you must attempt to effectuate service using another method of service, if necessary, and submit another statement of service that describes any changes to the date and method of service for those parties.					
For Petitioners Only:					
I caused a true and correct hard copy of the document(s) to be served by the following method of service to Suzanne Womack & Sheldon Moore, Clifton Court, L.P., 3619 Land Park Drive, Sacramento, CA 95818: Method of Service:					
I certify that the foregoing is true and correct and that this document was executed on					
Signature: Name: Sherry Ramirez					
Title: Legal Secretary					

Party/Affiliation: SLDMWA and WWD

Address: 400 Capitol Mall, 27th Floor

Sacramento, CA 95814