
From: Ferranti, Annee@Wildlife <Annee.Ferranti@wildlife.ca.gov>
Sent: Monday, July 13, 2015 1:17 PM
To: BDCPcomments
Subject: Request for DVD copy RDEIR/SDEIS - California WaterFix

Good afternoon:

I am requesting a DVD copy of the California WaterFix RDEIR/SDEIS. You can mail it to the address below. Thank you for your prompt attention. Annee

Annee Ferranti
Senior Environmental Scientist
Bay Delta Region
CA Department of Fish & Wildlife
7329 Silverado Trail
Napa, California 94558

Ph: (707) 944-5554
Fax: (707) 944-5563

From: Michael Veale <mveale@aol.com>
Sent: Monday, July 13, 2015 2:50 PM
To: BDCPcomments
Subject: 2015 RDEIR/SDEIS

Requesting a DVD copy of the above document.

Michael Veale
c/o William Veale
259 Manzanita Drive
Orinda, CA 94563

Thank you.

From: Dudley Reiser <dreiser@r2usa.com>
Sent: Thursday, July 09, 2015 10:12 AM
To: BDCPcomments
Subject: Request for copy of BDCP RDEIR/SDEIS

Please send to –

Dudley W. Reiser, Ph.D.
R2 Resource Consultants, Inc.
15250 N.E. 95th Street
Redmond, Washington 98052

Phone – 425-556-1288

Thanks

From: Purcell, Larry <LPurcell@sdewa.org>
Sent: Thursday, July 09, 2015 10:38 AM
To: BDCPcomments
Subject: DVD of 2015 RDEIR/SDEIS Public Review Document

Please send a DVD of the Bay Delta Conservation Plan/California WaterFix recirculated/supplement DEIR/DEIS to:

Larry Purcell
Water Resources Manager
San Diego County Water Authority
4677 Overland Avenue
San Diego, CA 92123

From: Daniel A. McDaniel <damplic@pacbell.net>
Sent: Thursday, July 09, 2015 10:43 AM
To: BDCPcomments
Subject: RDEIR/SDEIS

Please provide me with a copy of the DVD of the RDEIR/SDEIS

Daniel A. McDaniel
Nomellini, Grilli & McDaniel
Professional Law Corporations
235 East Weber Avenue
P.O. Box 1461
Stockton, California 95201-1461
Telephone: (209) 465-5883
Facsimile: (209) 465-3956
E-mail: damplic@pacbell.net

CONFIDENTIALITY NOTICE: This communication with its contents may contain confidential and/or legally privileged information. It is solely for the use of the intended recipient(s). Unauthorized interception, review, use or disclosure is prohibited and may violate applicable laws including the Electronic Communications Privacy Act. If you are not the intended recipient, please contact the sender and destroy all copies of the communication.

From: Daniel A. McDaniel <damp1c@pacbell.net>
Sent: Friday, July 17, 2015 10:59 AM
To: BDCPcomments
Subject: RE: RDEIR/SDEIS

Can you please advise when I can expect to receive this per my request last Thursday?

Daniel A. McDaniel
Nomellini, Grilli & McDaniel
Professional Law Corporations
235 East Weber Avenue
P.O. Box 1461
Stockton, California 95201-1461
Telephone: (209) 465-5883
Facsimile: (209) 465-3956
E-mail: damp1c@pacbell.net

CONFIDENTIALITY NOTICE: This communication with its contents may contain confidential and/or legally privileged information. It is solely for the use of the intended recipient(s). Unauthorized interception, review, use or disclosure is prohibited and may violate applicable laws including the Electronic Communications Privacy Act. If you are not the intended recipient, please contact the sender and destroy all copies of the communication.

From: Daniel A. McDaniel [<mailto:damp1c@pacbell.net>]
Sent: Thursday, July 9, 2015 10:43 AM
To: 'BDCPcomments@icfi.com'
Subject: RDEIR/SDEIS

Please provide me with a copy of the DVD of the RDEIR/SDEIS

Daniel A. McDaniel
Nomellini, Grilli & McDaniel
Professional Law Corporations
235 East Weber Avenue
P.O. Box 1461
Stockton, California 95201-1461
Telephone: (209) 465-5883
Facsimile: (209) 465-3956
E-mail: damp1c@pacbell.net

CONFIDENTIALITY NOTICE: This communication with its contents may contain confidential and/or legally privileged information. It is solely for the use of the intended recipient(s). Unauthorized interception, review, use or disclosure is prohibited and may violate applicable laws including the Electronic Communications Privacy Act. If you are not the intended recipient, please contact the sender and destroy all copies of the communication.

From: Steve Mayo <Mayo@sjcog.org>
Sent: Thursday, July 09, 2015 10:44 AM
To: BDCPcomments
Cc: Laurel Boyd
Subject: San Joaquin Council of Governments - RDEIR/SDEIS DVD request

Our agency would like to request a DVD be provided to our staff for review of the recirculated materials. The mailing address is below and put to my attention.

Sincerely,

Steven Mayo
Program Manager
Habitat Conservation Plan
San Joaquin Council of Governments
555 East Weber Avenue
Stockton, CA 95202
209-235-0600 phone
209-235-0438 fax
www.sjcog.org

From: Hilts, Derek <derek_hilts@fws.gov>
Sent: Thursday, July 09, 2015 10:52 AM
To: BDCPcomments
Subject: DVD of the Draft RDEIR/SDEIS

Per the public notices, I'm requesting a DVD of the July 10, 2015 RDEIR/SDEIS.
My mailing address is provided in the signature block below. Thanks very much.
Derek

Derek Hilts M.S., P.E.
Water Resources Engineer
U.S. Fish and Wildlife Service
650 Capitol Mall Suite 8-300
Sacramento, CA 95814
Phone: 916.930.5625

From: Myles, James <jmyles@sjgov.org>
Sent: Thursday, July 09, 2015 10:55 AM
To: BDCPcomments
Subject: Copy of DVD

I would like to receive 6 copies for San Joaquin County.

Thank you,

J. Mark Myles, Esq.
County Counsel
San Joaquin County
44 N. San Joaquin St., Ste 679
Stockton CA 95202-2931

Tele: (209) 468-2980
Fax: (209) 468-0315

THIS E-MAIL IS INTENDED ONLY FOR THE ADDRESSEE(S) AND MAY CONTAIN CONFIDENTIAL INFORMATION. IF YOU ARE NOT THE INTENDED RECIPIENT, YOU ARE HEREBY NOTIFIED THAT ANY USE OF THIS INFORMATION OR DISSEMINATION, DISTRIBUTION OR COPYING OF THIS E-MAIL IS STRICTLY PROHIBITED. IF YOU HAVE RECEIVED THIS E-MAIL IN ERROR, PLEASE NOTIFY THE SENDER IMMEDIATELY.

From: Patterson, Katie <kpatterson@sjgov.org>
Sent: Thursday, July 09, 2015 10:55 AM
To: BDCPcomments
Subject: Document Request

I am formally requesting a DVD copy/Disk of the RDEIR/SDEIS. Please send it to:

Katie Patterson
County Deputy Administrator
44 N. San Joaquin St., Suite 640
Stockton, CA 95202

Katie Patterson | Deputy County Administrator – Legislative Coordinator | San Joaquin County | ☎ (209) 468-2997 |
📠 (209) 468-2875 | kpatterson@sjgov.org

THIS E-MAIL IS INTENDED ONLY FOR THE ADDRESSEE(S) AND MAY CONTAIN CONFIDENTIAL INFORMATION. IF YOU ARE NOT THE INTENDED RECIPIENT, YOU ARE HEREBY NOTIFIED THAT ANY USE OF THIS INFORMATION OR DISSEMINATION, DISTRIBUTION OR COPYING OF THIS E-MAIL IS STRICTLY PROHIBITED. IF YOU HAVE RECEIVED THIS E-MAIL IN ERROR, PLEASE NOTIFY THE SENDER IMMEDIATELY.

From: Rogene Reynolds <reynolds6568@gmail.com>
Sent: Thursday, July 09, 2015 11:15 AM
To: BDCPcomments
Subject: Request for copy of Revised BDCP/FIX

Please forward a DVD copy of the RDEIR/SDEIS of teh BDCP/California WaterFIX plan.

To:

William Reynolds
4444 West Undine Road
Stockton, CA 95206

Please confirm receipt of this request and let me know when to expect the DVD.

Thank you.

William Reynolds

From: Emily Pappalardo <EPappalardo@dccengineering.net>
Sent: Thursday, July 09, 2015 11:39 AM
To: BDCPcomments
Subject: BDCP/WaterFix Initial Comments

Dear BDCP Comments,

Thank you for the notification of the upcoming public comment period of the updated BDCP, now named California WaterFix. The provided comment period from July 10 to August 31 is too short. Fifty or so days is not enough time to even attempt to review thousands upon thousands of pages. Please extend the comment period to a minimum of 90 days and give those who will be negatively impacted by the "Fix" a fighting chance.

Sincerely,

Emily Pappalardo
DCC Engineering Co., Inc.
PO Box 929, Walnut Grove, CA 95690
Ph (916)776-9128 Fax (916)776-2282
E-mail: epappalardo@dccengineering.net

From: Kier Associates <kierassociates@att.net>
Sent: Thursday, July 09, 2015 12:17 PM
To: BDCPcomments
Subject: Bay Delta Conservation Plan/California WaterFix Partially Recirculated Draft
Environmental Impact Report/Supplemental Draft Environmental Impact Statement

Dear BDCP Comments

We would very much appreciate receipt of a DVD copy of the Bay Delta Conservation Plan/California WaterFix Partially Recirculated Draft Environmental Impact Report/Supplemental Draft Environmental Impact Statement at the mailing address listed below

Thank you for your assistance

Bill Kier

Kier Associates, *Fisheries and Watershed Professionals*

15 Junipero Serra Avenue

San Rafael, CA 94901

Office: 415.721.7548

Mobile: 415.306.6123

kierassociates@att.net

www.kierassociates.net

GSA Contractor GS10F0124U

From: Michael A. Brodsky <michael@brodskylaw.net>
Sent: Thursday, July 09, 2015 12:53 PM
To: BDCPcomments
Subject: Water Fix Request to Extend Comment Period to 180 Days

FORM MASTER
#4
[SAVE THE CALIFORNIA
DELTA ALLIANCE]

This office represents the Save the California Delta Alliance. Delta Alliance requests that the comment period be extended to 180 days.

Alternative 4a represents an abdication of seven years of assurances from the state that the twin tunnels would be a part of a habitat conservation plan that met the "gold standard" of environmental stewardship. All previous review and comment has been predicated on those representations from the state.

A 45 days comment period for an entirely new and radically different approach is inadequate. Alternative 4a does not represent an adjustment or response to previous comments. It is entirely different in character from previous proposals and requires at least the same length of comment period that was originally allocated for the HCP version of the BDCP.

Please extend the comment period to 180 days to allow for a meaningful and forthright public process that is the cornerstone of NEPA and CEQA.

Michael Brodsky
Law Offices of Michael A. Brodsky
201 Esplanade, Uppr Suite
Capitola, CA 95010
831-469-3514
michael@brodskylaw.net

CONFIDENTIALITY NOTICE: This communication with its contents may contain confidential and/or legally privileged information. It is solely for the use of the intended recipient(s). Unauthorized interception, review, use or disclosure is prohibited and may violate applicable laws including the Electronic Communications Privacy Act. If you are not the intended recipient, please contact the sender and destroy all copies of the communication.

From: E. Begley <pbegley88@att.net>
Sent: Friday, July 10, 2015 4:03 PM
To: BDCPcomments
Subject: Request for Delta tunnels RDEIS DVD

Greetings –

Please send me for my review one copy of the DVD containing the partially recirculated RDEIR/SDEIS for the proposed Delta tunnels project (“Bay Delta Conservation Plan/California Water Fix”). I assume there is no charge for the DVD; if there is, please advise me of its cost.

Thank you.

Eva Begley, Ph.D.
4224 Burrell Way
Sacramento, California 95864
(916) 487-7245

From: mary mctaggart <cavelanding@yahoo.com>
Sent: Saturday, July 11, 2015 11:34 AM
To: BDCPcomments
Subject: BDCP/CA Water Fix Partially RDEIR/RDEIS

Please send a DVD of the Subject documents to the following address:

Mary McTaggart
34840 S River Rd
Clarksburg, CA 95612

Thank you very much.

Mary McTaggart

From: AlMeg <amgibr-lwv@yahoo.com>
Sent: Sunday, July 12, 2015 2:40 PM
To: BDCPcomments
Subject: request for DVD, RDEIR/SDEIS documents (Bay Delta Conservation Plan/California WaterFix...)

I write to request a DVD copy of the RDEIR/SDEIS documents (**Bay Delta Conservation Plan/California WaterFix Partially Recirculated Draft Environmental Impact Report/Supplemental Draft Environmental Impact Statement (RDEIR/SDEIS)**).

Please let me know where in Sacramento my husband or I can pick up the DVD copy, either on July 13 or July 14, 2015.

Thank you,

Meg Giberson

From: Sean Murphy <sean.murphy07@att.net>
Sent: Monday, July 13, 2015 2:22 PM
To: BDCPcomments
Subject: Twin Tunnels

All,

In this time of extreme drought, I ask why are we spending time in developing a new water conveyance system when the existing one is functional. Recent studies have identified areas where the California Delta Levee system can be reinforced, strengthened and made much more seismically sound for a fraction of the cost of the tunnels.

Where do we get the additional water needed for our expanding populous. How can the tunnels help in this matter.

Should we not start thinking of new approaches to water management than simply hoping the snow will fall in winter.

Should we not start planning to capture the additional rainfall in the upcoming El Niño weather pattern?

Should we not start planning to be ready for the water that flows down our storm drains and canals during the rainy season. Placing temporary pumping stations adjacent to storm canals, capturing, and then refilling percolation ponds can be easily achieved with the tools we have today. Example- the storm canal that parallels San Tomas Expressway in Campbell, Ca; is very near the percolation ponds.

We now have large amounts of water waiting to be recycled and returned to the ground for future use.

The above ideas are just a few, and certainly not as costly as the tunnels project and PROVIDE EXTRA SOURCES OF WATER we so desperately need. Thinking towards the future.

I have asked in the past and will ask again. Please reconsider the Twin Tunnels Project. This money can be better spent to keep the water flowing out of all of our faucets.

Thank-you,
Sean Murphy
Saratoga, Ca.
sean.murphy07@att.net

From: Humphrey, Shay
Sent: Monday, July 13, 2015 2:20 PM
To: BDCPcomments
Subject: FW: Funding for Revised BDCP/CA WaterFix

Sent on behalf of Lauren Simonich

From: lauren@sacfarmbureau.org [<mailto:lauren@sacfarmbureau.org>]
Sent: Monday, July 13, 2015 12:47 PM
To: info@BayDeltaConservationPlan.com
Subject: Funding for Revised BDCP/CA WaterFix

Hello,

I was wondering where I might find information pertaining to the funding for this? I didn't see any titles here implying it and would really rather not read through the entire document:
<http://baydeltaconservationplan.com/2015PublicReview/PublicReviewRDEIRSDEIS/PublicReviewRDEIRSD EIS Links.aspx>

Thank you,

Lauren Simonich
Program Coordinator
Sacramento County Farm Bureau
8970 Elk Grove Blvd.
Elk Grove, CA 95624
phone: (916) 685-6958 fax: (916) 685-7125 cell: (916) 712-6731
www.sacfarmbureau.org

From: Daniel Kwong <ghh_dwk@yahoo.com>
Sent: Monday, July 13, 2015 11:17 AM
To: BDCPcomments
Subject: Re: Dr. Daniel W. Kwong

Hello:

Thanks for the postcard on Water Fix Comments.

I learnt about the hearing at Walnut Grove on July 29, 2015. 3-7p.m. at Jean Harvie Senior and Community Center.

Then I am very interested to see if I would be able to present at the hearing while I have just joined the lobbying at

Sacramento in February 2015 on CLEAN AIR for Sierra Club.

May God bless the Planet and the WildLife and natural resources overall.

With faith,

Dr. Daniel W. Kwong

E-Mail: ghh_dwk@yahoo.com

Mail;

Dr. Daniel W. Kwong

1603 West Valley Blvd #3665

Alhambra, Ca 91803

USA

From: Clare M. Spensley <clare@spensleymail.com>
Sent: Thursday, July 16, 2015 5:48 AM
To: BDCPcomments
Subject: BDCP Comments

Dear BDCP Comments people:

You are not giving the public and government entities enough time to comment on your outrageous and criminal plan to drain the Sacramento Delta Estuary, we need at least 3 months. Two lame meetings on this BDCP plan are an insult to the people who are fighting to stop this stupid TUNNEL plan to DRAIN the DELTA. Even the Federal E P A has advised you that the plan is not legal nor workable!!

If you were not the puppets of the Westlands & Metropolitan Water districts and people like the uber - wealthy -Resnicks then your plan would be dropped by now as it is not in the true interests of the residents, farmers and boaters of the Sac. Delta Estuary. In fact, the plan would be a huge waste of money as it will not create any more water for CA. Stop the madness, drop the twin tunnel plan!

You need to attack the lack of water with the following actions:

- 1) Improving the ability to move water around as needed with water system improvements.
- 2) Increasing storage capacity.
- 3) Reinforcing our levee system.
- 4) Protecting and improving water quality and quantity.
- 5) Local storage, increased conservation plans, water reuse and recycling and desalination.
- 6) Restoring the Delta's environmental health.

Sincerely yours,

Clare M. Spensley--Farmer on Andrus Island, in the Sac. Delta

Clare M. Spensley--

Cellular- 209-479-6154

From: Annie Hoagland <anne@jb-comm.com>
Sent: Tuesday, July 14, 2015 4:29 PM
To: BDCPcomments
Subject: FW: Questions on two different project plans

Question number (2) below.

----- Original message -----

From: Janet McCleery <jmccleery@duckpondsoftware.com>
Date: 07/12/2015 9:44 AM (GMT-08:00)
To: "Bisnett, Lauren@DWR" <Lauren.Bisnett@water.ca.gov>
Subject: Questions on two different project plans

Hi Lauren -

Thanks again for all your help last summer on the BDCP plan. I wondered if you were still at the DWR. Two questions:

(1) Delta Gates Plan: There was a draft plan February 2015 plan proposing Delta Barriers, https://bdo-portal.water.ca.gov/documents/92073/249680/ESS-03+Management+Draft_02132015.pdf. I just found out about it and am trying to read through it but cannot tell if the barriers at Three-Mile Slough, Turner Cut, and Columbia Cut are going to be simply bubble fish barriers that lie on the bottom of the river bed hence cause no issue with boating, or floating fish fences which would cause issues, or real gates/locks. Is there a quick summary somewhere or updated plan? Also do you know if there will be a comment period. As I said, I didn't see any notice from DWR about it in February.

(2) BDCP/Cal Water Fix: I never heard an answer on what the cancer concern was in Byron in the old BDCP plan. Do you know if the new California Water Fix solves that or, if it's the same, what the concern/risk is?

Jan

Janet McCleery | jmccleery@duckpondsoftware.com
www.duckpondsoftware.com | Cell: (925) 978-6563

On Jul 10, 2014, at 12:38 PM, Bisnett, Lauren@DWR <Lauren.Bisnett@water.ca.gov> wrote:

Good afternoon Jan,

I forwarded your inquiry to staff to delve into for you and provide response; they will be contacting you directly.

If you do not hear back from someone by Monday of next week, please let me know and I will follow-up for you.

Thank you,
Lauren B.

From: Bisnett, Lauren@DWR
Sent: Wednesday, July 09, 2014 12:30 PM
To: 'Janet McCleery'
Subject: RE: Question on Chapter 22

Hi Jan,

When the drought was declared, I was activated for emergency response duties and have been working full-time on that, but I'm happy to help you track down or connect you with who best to respond to your questions.

I'll make a few calls and get back to you.

Thank you,
Lauren B.

From: Janet McCleery [mailto:jmccleery@duckpondsoftware.com]

Sent: Wednesday, July 09, 2014 12:20 PM

To: Bisnett, Lauren@DWR

Subject: Question on Chapter 22

Hi Lauren - I've been trying to track down the basis for statements saying there would be a cancer risk in Byron due to tunnel construction. What that is and the location exactly. The on-line FAQs refer to it <http://baydeltaconservationplan.com/AboutBDCP/YourQuestionsAnswered.aspx>

Will the air quality impacts during construction force hundreds of residents to move?

The Draft EIR/EIS Chapter 22 (Air Quality and Greenhouse Gasses) evaluates human health threats associated with construction of each BDCP alternative. The analysis evaluated impacts to all air district-defined sensitive receptors, which include residences, schools, hospitals, places of worship, daycare facilities, parks, or any other facilities where people are susceptible to air pollutants. Construction of the BDCP would not exceed standard air quality thresholds and would not expose residents to corresponding health threats, with the possible exception of one residential household.

The impact assessment included in the Draft EIR/EIS addressed whether construction emissions would exceed a cancer risk threshold for Diesel Particulate Matter (DPM) of 10 in one million. The analysis identified one location in which such a risk might exist: a residence located near the southern portion of the Alternative 4 (CEQA preferred alternative) alignment along Byron Highway. Implementation of Mitigation Measure AQ-13 could eliminate this impact by permanently or temporarily relocating this household, if the resident agrees to the relocation. Although one house is identified as impacted by Alternative 4, project proponents continue to explore options to further minimize and mitigate impacts.

Above it says "a residence located ... along Byron Highway... permanently or temporarily relocating this household.

Naturally since Discovery Bay is officially part of Byron and the Byron Highway goes with 3000 feet of Discovery Bay homes and the Middle School is on Byron Highway, that raises a lot of concerns.

Can you help me find (a) the exact residence location and (b) an explanation of what the risk is and how could it be isolated to only one residence? Would appreciate it!!!

RECIRC 21

Jan

Janet McCleery | jmccleery@duckpondsoftware.com
www.duckpondsoftware.com | Cell: (925) 978-6563

From: Jackson, Judy J (Sacramento) <judy.j.jackson@aecom.com>
Sent: Wednesday, July 15, 2015 9:35 AM
To: BDCPcomments
Subject: BDCP EIR Copy Request

To Whom It May Concern:

What is the process for obtaining a hardcopy of the BDCP EIR?

Regards,

Judy J Jackson
Administrative Assistant to
Sujan Punyamurthula, VP Water – Greater Northern California
D 1-916-679-2234 C 1-916-202-1751
judy.j.jackson@aecom.com

AECOM
2870 Gateway Oaks Drive, Suite 150, Sacramento, California 95833
T 1-916-679-2000 F 1-916-679-2900
www.aecom.com

[Twitter](#) | [Facebook](#) | [LinkedIn](#) | [Google+](#)

This e-mail and any attachments contain AECOM confidential information that may be proprietary or privileged. If you receive this message in error or are not the intended recipient, you should not retain, distribute, disclose or use any of this information and you should destroy the e-mail and any attachments or copies.

From: susan_don@comcast.net
Sent: Friday, July 10, 2015 10:30 AM
To: BDCPcomments
Subject: Stop the Tunnels

Here we go again. If this is such a good plan, why are there no open meetings, and such a short time to respond to the new reports.

This insanity must stop. Isn't the sign of insanity, doing the same thing over and over and getting the same results, expecting a different result?

Stop the insanity and stop the tunnels!

Susan Ludwig

From: Janet McCleery <jmccleery@duckpondsoftware.com>
Sent: Thursday, July 09, 2015 6:22 PM
To: BDCPcomments
Subject: Alignment Comment

Hello - I submitted comments on the prior EIR and was disappointed to see in the current version that the alignment choice continues to be through the heart of the Delta.

From an environmental standpoint and in keeping with the Delta Plan goals to protect Delta communities, boating and recreation, wildlife habitat, etc., I do not understand why the alignment was and still is through the most sensitive environmental and community areas. If the alignment instead followed I-5 and then Highway 4, areas already with noise and owned by the state, it would greatly diminish the concerns.

I also am unclear why the decision was made to put the tunnels 150 feet down - costly and disruptive. This requires dewatering ground water tables that local farmers rely on. It risks impact to other wells that communities, like mine, rely on. A pipe just below the surface would not have that impact. And could be done with more traditional equipment than the fancy, expensive borers. Highway 4 needs a lot of improvement - put the pipe partially above-ground and move Highway 4 over it. The route is longer, but I can't see that it wouldn't be less costly overall.

That path would not disrupt recreation and boating at all. As it is, the current path will put many of our favorite waterways out of commission for years and years.

That path would not affect the Delta waterfowl or the small communities because it would be next to a big noise freeway.

Why, oh why does this plan continue to propose digging through a sensitive estuary?

Jan
Janet McCleery | jmccleery@duckpondsoftware.com
www.duckpondsoftware.com | Cell: (925) 978-6563

From: william <jvs5253@comcast.net>
Sent: Friday, July 10, 2015 11:09 AM
To: BDCPcomments
Subject: tunnels

I have read the revised proposal and still do not buy it. Increased storage (above and below ground), desalinization, and deepening of the Sac/SJ Delta are the quickest and cost-effective actions. If you want to build water transport, why not think about transcontinental pipelines from the east where they flood annually. The hydro power, and storage along the route (s) alone would benefit so many. Sounds like 'shovel-ready' jobs to me.

From: Enos, Cassandra@DWR <Cassandra.Enos@water.ca.gov>
Sent: Thursday, July 16, 2015 9:54 AM
To: BDCPcomments
Subject: FW: Extension Request for BDCP comments
Attachments: 7 16 15 comment time ext req.pdf

From: Bob Wright [<mailto:BWright@friendsoftheriver.org>]
Sent: Thursday, July 16, 2015 8:48 AM
To: Murillo, D@USB; Goncalves, Kimberly@CNRA; Cowin, Mark@DWR
Subject: Extension Request for BDCP comments

Dear Secretary Laird, Director Cowin and Regional Director Murillo,

The attached short letter requests an extension of time to comment on the BDCP/California Water Fix REDIR/SDEIS. The comment period provided is plainly too short. Consequently, the organizations jointly authoring the request letter seek your intervention to insure that the important purposes of the public comment processes mandated by the National Environmental Policy Act (NEPA) are fulfilled. As you probably know, the proposed Delta Water Tunnels are the most controversial proposed public works project in California history.

We have already this morning separately transmitted the attached letter to Secretary of the Interior Sally Jewell.

I would be happy to do my best to answer any questions that you or other California or Federal officials may have.

Sincerely,

Bob Wright
Senior Counsel
Friends of the River
Sacramento, CA
(916) 442-3155 x207

FRIENDS OF THE RIVER
1418 20TH STREET, SUITE 100
SACRAMENTO, CA 95811

July 16, 2015

Via Email and U.S. Mail

The Honorable Sally Jewell
Secretary of the Interior
U.S. Department of the Interior
1849 C Street, NW
Washington, D.C. 20240
exsec@ios.doi.gov

David Murillo, Regional Director
U.S. Bureau of Reclamation
2800 Cottage Way
Sacramento, CA 95825
dmurillo@usbr.gov

John Laird, Secretary
California Natural Resources Agency
1416 Ninth Street, Suite 1311
Sacramento, CA 95814
Kinberly.goncalves@resources.ca.gov

Mark W. Cowin, Director,
California Department of Water Resources
P.O. Box 942836, Room 1115-1
Sacramento, CA 94236-0001
Mark.cowin@water.ca.gov

BDCPComments@icfi.com

Re: Request for 77-day Extension of Comment Deadline for BDCP/California Water Fix RDEIR/SDEIS Comments

Dear Secretary Jewell, Regional Director Murillo, Secretary Laird, Director Cowin and Federal and California Agencies, Officers, and Staff Members Carrying out the BDCP/California Water Fix:

Friends of the River, Restore the Delta, the California Water Impact Network, the California Sportfishing Protection Alliance, and the Environmental Water Caucus (EWC) (a coalition of over 30 nonprofit environmental and community organizations and California Indian Tribes) request an extension of at least 77 days for submitting public comments on the 8000 pages (we believe) supplementing 40,000 pages previously issued, constituting the Bay Delta Conservation Plan (BDCP)/California Water Fix Partially Recirculated Draft EIR/Supplemental Draft EIS (RDEIR/SDEIS) for the BDCP Draft EIR/EIS. ***This request would extend the deadline for public comment on those documents from August 31, 2015, to at least November 16, 2015.*** This is a request for a 120 day period for public comment in place of the 45 day period provided by the BDCP lead agencies, the U.S. Bureau of Reclamation, United States Department of the Interior and the California Department of Water Resources, California Natural Resources Agency. (The last day for a 120 day comment period would fall on a Saturday, November 14, 2015. This Request follows federal and California practice of extending a time period that falls on a Saturday or Sunday to the next business day).

This Request is for an extension of time for the public including all individuals and non-governmental organizations, and also for public agencies, to comment on the subject documents. This Request is necessary because of the extraordinary volume of the technical and scientific material to be read, understood, researched, and then commented upon.

The National Environmental Policy Act (NEPA) regulations, 40 C.F.R § 1502.7, mandate that “The text of final environmental impact statements. . . shall normally be less than 150 pages and for proposals of unusual scope or complexity shall normally be less than 300 pages.” The California Environmental Quality Act (CEQA) regulation, 14 Cal. Code Regs § 15141, is similar: “ The text of draft EIRs should normally be less than 150 pages and for proposals of unusual scope or complexity should normally be less than 300 pages.”

Here, the drafts previously issued including plan, Draft EIR/EIS and appendices included more than 40,000 pages. We are informed and believe that the new CEQA/NEPA documents include about 8000 pages. Moreover, the new drafts are unavailable in a single, unified document. Instead, the BDCP website provides access to a multitude of sections through a byzantine list of nebulously titled hyperlinks. Rather than facilitating public participation, this format deters it, as website visitors will find themselves blindly clicking through over 125 hyperlinks, grasping to gain a sense of the Draft EIR/EIS as a whole. Moreover, the original 40,000 pages must be revisited to understand the new 8,000 pages. As the RDEIR/SDEIS itself claims: “When reviewed together with the Draft EIR/EIS, this RDEIR/SDEIS sufficiently describes and discloses the effects of implementing Alternatives 4A, 2d, and 5A for the purposes of CEQA and NEPA.” (RDEIR/SDEIS 1-5). A 45 day comment period may be adequate for a 150 or 300 page Draft EIR or EIS. It is not adequate for review of 8000 pages revising and supplementing 40,000 pages.

This short public comment period looks like a deliberate effort to make it virtually impossible for members of the public to be able to comprehend and respond with meaningful comments to the new NEPA and CEQA documents. The BDCP agencies took almost one year to prepare the new documents and there is no public need for haste in providing too short a comment period. There are many reports in the media that the exporters who would pay for the Water Tunnels are now uncertain whether it makes sense to do so. That is because the change from a Habitat Conservation Plan to the California Water Fix means there would not be a 50 year permit for virtually guaranteed water deliveries making the project at least arguably worthwhile to the exporters financially. In other words, there is no need for a rush at this time because the beneficiaries of the project have not even decided whether they are willing to pay for it.

Since the Bureau of Reclamation has not prepared the required Biological Assessment and the U.S. Fish and Wildlife Service and National Marine Fisheries Service have not prepared the required Biological Opinions (RDEIR/SDEIS 1-15), the BDCP agencies have deprived the public of critical information in the form of Biological Assessments and Biological Opinions to be able to meaningfully evaluate the proposed actions. The ESA Regulations (50 C.F.R. § 402.14(a)) require that “Each Federal agency shall review its actions *at the earliest possible time* to determine whether any action may affect listed species or critical habitat. If such a determination is made, formal consultation is required. . . .” *Karuk Tribe of California v. U.S. Forest Service*, 681 F.3d 1006, 1020 (9th Cir. 2012) (en banc)(emphasis added), *cert. denied*, 133 S.Ct. 1579 (2013). The Biological Assessments and Biological Opinions are the written documents that federal agencies must prepare during the ESA consultation process. The NEPA Regulations require that “To the fullest extent possible, agencies shall prepare draft environmental impact statements concurrently with and integrated with environmental impact analyses and related surveys and studies required by the . . . Endangered Species Act. . . .” 40 C.F.R. § 1502.25(a). Here, there is no compliance with the “at the earliest possible time,” “concurrently with,” and “integrated with” requirements. “ESA compliance is not optional,” and “an agency may not take actions that will tip a species from a state of precarious survival into a state of likely extinction.” *National Wildlife Federation v. National Marine Fisheries Service*, 524 F.3d 917, 929-30 (9th Cir. 2008). The result is that commenters are deprived of the critical information that would be provided by a Biological Assessment and Biological Opinions.

In addition, the BDCP agencies received a total of 18,532 separate comments on the original draft documents. (RDEIR/SDEIS 1-3, 1-4). Those comments included 1518 unique letters from individual members of the public and 432 letters from agencies, organizations, and stakeholder groups. (*Id.*) Those comments are vital to learning the views of organizations and public agencies that are not Water Tunnels boosters and contractors. For example, the U.S. Environmental Protection Agency declared last August that: “Specifically, we recommend that an alternative be developed that would, at minimum, not contribute to an increase in the magnitude or frequency of exceedances of water quality objectives, and that would address the need for

water availability *and greater freshwater flow through the Delta.*” (EPA letter August 26, 2014, p.2) (emphasis added). For another example, on July 16, 2014, the United States Army Corps of Engineers issued comments that: “I have determined the EIS/EIR is not sufficient at this time in meeting the Corps’ needs under the National Environmental Policy Act (NEPA). . . in particular with regard to the incomplete description of the proposed actions, alternatives analysis. . . and impacts to waters of the United States and navigable waters, as well as the avoidance and minimization of, and compensatory mitigation for, impacts to waters of the United States.” (Letter p. 1).

Despite repeated requests, the BDCP agencies have continued to refuse ever since December 2013 to post any of the comments by organizations or public agencies on the BDCP website. This deliberate concealment of independent and contrary views and information from the public also now makes it more difficult for the public to prepare meaningful comments on the new NEPA and CEQA documents. In effect, the BDCP agencies require everyone to start from ground zero in an effort to understand the project and its environmental impacts by concealing the independent and contrary views and information provided by previous comments. Moreover, comments such as those from the EPA and Army Corps constitute critical new information that would be the foundation for many informed comments at this time. The comments from agencies and the public were so important that the BDCP agencies say they modified the documents and the alternatives based on the input. (RDEIR/EIS ES 2, 9, 15;1-2). The comments already received are thus admittedly important and must be provided to the public on the BDCP website at this time so that the public will also have the benefit of the critical information provided by the previous comments.

Finally, extension of time for comment is also necessary because the Department of Water Resources has declared it will not be producing documents previously requested by Restore the Delta pursuant to California’s Public Records Act until August 28, 2015. The requested documents are essential with respect to the description of the subject project.

In sum, the current comment period is inadequate because it fails to provide members of the public with adequate time for review. The proposed project is the most controversial public works project in California history. It is extremely complicated and the subject of voluminous analysis in the form of project justification and advocacy. The subject is critically important to every Californian. We therefore request the additional time necessary to attempt to carefully scrutinize the subject NEPA and CEQA documents and then provide meaningful input by way of public comment.

Should you have questions, please contact Conner Everts, Co-Facilitator, Environmental Water Caucus at (310) 394-6162 ext. 111 or Robert Wright, Senior Counsel, Friends of the River

Request for 77-day Extension of Comment Deadline
July 16, 2015

RECIRC26

at (916) 442-3155 ext. 207 or bwright@friendsoftheriver.org. We also request the courtesy of a prompt written response to this Request for a 77-day extension of the public comment period.¹

Sincerely,

/s/ Conner Everts
Co-Facilitator
Environmental Water Caucus

/s/ E. Robert Wright
Senior Counsel
Friends of the River

/s/ Carolee Krieger
Executive Director
California Water Impact Network

/s/ Bill Jennings
Executive Director
California Sportfishing Protection Alliance

/s/ Barbara Barrigan-Parilla
Executive Director
Restore the Delta

Additional Addressees, all via email:

Maria Rea, Assistant Regional Administrator
National Marine Fisheries Service

Michael Tucker, Fishery Biologist
National Marine Fisheries Service

Larry Rabin, Acting, Field Supervisor, S.F. Bay-Delta
U.S. Fish and Wildlife Service

Lori Rinek
U.S. Fish and Wildlife Service

Mary Lee Knecht, Program Manager
U.S. Bureau of Reclamation

Patty Idloff
U.S. Bureau of Reclamation

¹ The BDCP agencies are so disinterested in public involvement that we have not found contact information for a contact person in the new NEPA and CEQA documents, necessitating addressing this Request letter to a number of federal and California officers and staff members.

Request for 77-day Extension of Comment Deadline
July 16, 2015

REC1K026

Deanna Harwood
NOAA Office of General Counsel

Kaylee Allen
Department of Interior Solicitor's Office

Jared Blumenfeld, Regional Administrator (regular mail)
U.S. EPA, Region IX

Tom Hagler
U.S. EPA General Counsel Office

Tim Vendlinski, Bay Delta Program Manager, Water Division
U.S. EPA, Region IX

Stephanie Skophammer, Program Manager
U.S. EPA, Region IX

Erin Foresman, Bay Delta Coordinator
U.S. EPA
Sacramento, CA

Lisa Clay, Assistant District Counsel
U.S. Army Corps of Engineers

Michael Nepstad
U.S. Army Corps of Engineers

Diane Riddle, Environmental Program Manager
State Water Resources Control Board

From: Bob Wright <BWright@friendsoftheriver.org>
Sent: Thursday, July 16, 2015 11:39 AM
To: BDCPcomments
Subject: request for more time to comment
Attachments: 7 16 15 comment time ext req.pdf

Dear icfi.com:

Attached please find our July 16, 2015 letter requesting on behalf of the public additional time to comment on the new RDEIR/SDEIS documents. Please confirm by reply receipt of this initial comment letter. Also, the letter requests a prompt written response to the request for more time.

Sincerely,

Bob Wright
Senior Counsel
Friends of the River
Sacramento, CA
(916) 442-3155 x207

From: Kyle Miller <kyle.steven.miller@gmail.com>
Sent: Friday, July 17, 2015 9:42 AM
To: BDCPcomments
Subject: Support Alternative 4A - the California Water Fix

Form Master
#1

Kyle Miller 90631 07/17/2015

cc: Governor Jerry Brown

[Californians for Water
Security]

Subject: Support Alternative 4A - the California Water Fix

California Department of Water Resources:

I am writing to express my strong support for the California Water Fix (Alternative 4A). It represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition as quickly as possible.

Our state's aging system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. We must update this aging system to protect water supplies for our state.

The California Water Fix (Alternative 4A) is the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. It reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

The California Water Fix will replace aging dirt levees with a modern, secure water pipeline; upgrade the water distribution system to protect water supplies from earthquakes and natural disasters; and restore more natural river flows to protect fish and wildlife.

Getting to this point has been a long and thorough process. The time to act and move forward is now to protect California's water security.

For these reasons, I support the California Water Fix.

From: Friends of the River <info@friendsoftheriver.org> on behalf of Don Campbell
<info@friendsoftheriver.org>
Sent: Sunday, July 12, 2015 6:10 PM
To: BDCP.Comments@noaa.gov
Subject: I oppose all alternatives in the BDCP that propose construction of new diversions and tunnels under the Delta

Jul 12, 2015

Mr. Ryan Wulff, NMFS
650 Capitol Mall, Suite 5-100
Sacramento, CA 95814

Form Master 2
[Friends of the River]

Dear Mr. Wulff, NMFS,

Thank you for receiving public comments in response to the Draft BDCP Plan and Draft EIR/EIS.

I oppose all alternatives in the BDCP that propose construction of new diversions and tunnels under the Delta. I oppose the project because:

It is too costly (up to \$54 billion with interest and other hidden costs) and the general public should not have to cover any of this outrageous, including habitat restoration costs. These should be paid by those who receive the water (since the Delta diversions degraded the habitat in the first place).

Operation of the diversions and tunnels threaten to dewater major upstream reservoirs in northern California and reduce downstream river flows, to the detriment of fish, wildlife, recreation, and other public trust values.

Diversion and tunnel facilities would adversely impact too much Delta farmland and habitat, harm Brannan Island State Park, infringe on the Stone Lakes National Wildlife Refuge, and degrade other essential conservation lands.

You cannot restore Delta habitat without first determining how much fresh water the Delta needs to survive and thrive. Restoration of fresh water flows from the San Joaquin River in the south Delta are particularly important.

The tunnels will need more upstream storage facilities to feed fresh water into them. These include raising Shasta Dam, building the Sites Reservoir, and possibly reviving the Auburn Dam on the American River and the Dos Rios Dam on the Eel. The environmental, cultural, and financial impacts of these controversial projects are a significant foreseeable but ignored impact of the BDCP.

I believe that the BDCP should include, and I would support, an alternative that significantly reduces Delta exports and focuses instead on restoring habitat and threatened and endangered species in the Delta, improves Delta water quality by providing sufficient fresh water inflow from both the Sacramento and San Joaquin Rivers, and that includes a pragmatic plan to sustainably meeting California's water needs. This can be done by increasing agricultural and urban water use efficiency, capturing and treating storm water, recycling urban waste water, cleaning up polluted groundwater, and reducing irrigation of desert lands in the southern Central Valley with severe drainage problems. We don't need to build more dams or tunnels.

Thank you for considering my comments.

Sincerely,

REC'D 23.

Mr. Don Campbell
181 Bon Vue Pl
PO Box 396
Applegate, CA 95703-9769
(530) 613-0786

FORM MASTER #3

VIA ELECTRONIC MAIL

July 13, 2015

BDCP/Water Fix Comments
 P.O.Box 1919
 Sacramento, CA 95812

**SUBJECT: ALTERNATIVE 4A OF CALIFORNIA WATER FIX
 SUPPORT**

Dear BDCP/Water Fix Comments:

The California Chamber of Commerce is pleased to submit these comments to the Bay Delta Conservation Plan to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.

- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons and others, we support the California Water Fix (Alternative 4A).

Sincerely,

A handwritten signature in black ink, appearing to read 'Valerie Nera', with a stylized, flowing script.

Valerie Nera
Policy Advocate

cc: Martha Guzman-Aceves, Office of the Governor

From: Solis, Michael <michael.solis@calchamber.com>
Sent: Monday, July 13, 2015 2:07 PM
To: BDCPcomments
Cc: 'martha.guzman-aceves@gov.ca.gov'; 'governor@governor.ca.gov'
Subject: CalChamber Commernts - BDCP/Water Fix Alternative 4A
Attachments: CalChamber Comments BDCP Alt4 7-13-15.pdf

Dear Sir or Madam:

Attached are the California Chamber of Commerce comments concerning BDCP Alternative 4A.

IF you should have additional needs, please contact me.

Michael Solis
Policy Assistant

California Chamber of Commerce
1215 K Street, 14th Floor
Sacramento, CA 95814
T 916 444 6670, ext. 252
F 916 325 1272

Stay informed—[download](#) our free mobile apps!

Visit calchamber.com for the latest California business legislative news plus products and services to help you do business.

This email and any attachments may contain material that is confidential, privileged and for the sole use of the intended recipient. Any review, reliance or distribution by others or forwarding without express permission is strictly prohibited. If you are not the intended recipient or have reason to believe you are not the intended recipient, please reply to advise the sender of the error and delete the message, attachments and all copies.

July 9, 2015

BDCP/Water Fix Comments
P.O. Box 1919
Sacramento, CA 95812

Re: Alternative 4A

Dear BDCP/Water Fix Comments:

We are writing in support of the California Water Fix Proposal (Alternative 4A), a plan to effectively address California's aging water distribution system supplying 25 million Californians and millions of farmland acres.

This proposal will have water delivered through a modern pipeline, improve the system's ability to withstand earthquakes, move water more efficiently to storage facilities, restore natural flows within our rivers and streams, and protect the environment and wildlife within the San Joaquin Delta.

We support having both the Department of Water Resources and Administration implement this California Water Fix Proposal (Alternative 4).

Respectfully yours,

Gary Olson
President-CEO

cc: Governor Jerry Brown

EXECUTIVE COMMITTEE

Chairman of the Board
Eric Foster
Burbank City Federal Credit Union

Nancy Guillen
True Integrity Insurance & Payroll Services

Mike Thomas
M.T. Commercial Cleaning Services

Lee Wechner
Counterintuity

BOARD MEMBERS

Charles "Bud" Allenan
King, King, Altman & Jensen

Fred M. Bell
Community Chevrolet

Ernie Burger
Burger Law Group

Darin Chase
Re Max Re/Max Elite

Michael Cosumano
Cosumano Real Estate Group

Tony DeMaio
Big Media USA

Mauro Diaz
Woodbury University

Leo Divinsky
Worthe Real Estate Group

Marisol Espinoza
SoCal Gas

Mike Flanagan
Video Symphony

Nic Georgino
Georgino Development

Ken Nielsen
Nielsen Enterprises

Jim O'Neill
Crown Realty & Development

Jack O'Neill
The O'Neill Group

Sunder Ramani
Westwind Media

Scott Rife
HSR Enterprises

Dr. Keith Sanneman
Prodiavisa

Joe Schmitt
Providence High School

Scott Scuzzola
DuBell Golf Club

EX-OFFICIO MEMBERS

Jan Britz
Superintendent

Victor Gull
Burbank Assoc. of Realtors

Dr. David Gordon
Mayor

Jeanette Magana
Junior Chamber of Commerce

Jacque McMillan
Metropolitan Water District

Mark Scott
City Manager

From: kthompson@burbankchamber.org
Sent: Thursday, July 09, 2015 3:10 PM
To: BDCPcomments; governor@governor.ca.gov ; smadsen@bcfpublicaffairs.com
Subject: Scanned from a Xerox Multifunction Device
Attachments: Scanned from a Xerox Multifunction Device.pdf

Please open the attached document. It was scanned and sent to you using a Xerox Multifunction Device.

Attachment File Type: pdf, Multi-Page

Multifunction Device Location:

Device Name: XRX9C934E1D6080

For more information on Xerox products and solutions, please visit <http://www.xerox.com>

RECIRC31.

July 9, 2015

BDCP/Water Fix Comments
P.O.Box 1919
Sacramento, CA 95812

cc: Governor Jerry Brown

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

On behalf of South Bay Association of Chambers of Commerce, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

Michael Jackson
Chair Redondo Beach Chamber of Commerce

From: Henry Rogers <henry@pearstrategies.com>
Sent: Thursday, July 09, 2015 3:45 PM
To: BDCPcomments
Cc: governor@governor.ca.gov
Subject: Support Alternative 4A of California Water Fix
Attachments: 4A of CA Water Fix.pdf; Comment Letter Support_Coalition Allies_RBCOC.pdf

Greetings,

Attached are letters of support on behalf of the

South Bay Association of Chambers of Commerce and the Redondo Beach Chamber of Commerce.

Sincerely,

Henry Rogers
Founding Partner
PEAR Strategies
c. 562-355-3825
www.PearStrategies.com

July 9, 2015

BDCP/Water Fix Comments
P.O.Box 1919
Sacramento, CA 95812

cc: Governor Jerry Brown

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

On behalf of South Bay Association of Chambers of Commerce, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

A handwritten signature in black ink, appearing to read 'Michael Jackson', written over the printed name.

Michael Jackson
SBACC Chair

From: Henry Rogers <henry@pearstrategies.com>
Sent: Thursday, July 09, 2015 3:45 PM
To: BDCPcomments
Cc: governor@governor.ca.gov
Subject: Support Alternative 4A of California Water Fix
Attachments: 4A of CA Water Fix.pdf; Comment Letter Support_Coalition Allies_RBCOC.pdf

Greetings,

Attached are letters of support on behalf of the

South Bay Association of Chambers of Commerce and the Redondo Beach Chamber of Commerce.

Sincerely,

Henry Rogers
Founding Partner
PEAR Strategies
c. 562-355-3825
www.PearStrategies.com

July 9, 2015

BDCP/Water Fix Comments
P.O.Box 1919
Sacramento, CA 95812

cc: Governor Jerry Brown

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

On behalf of the Huntington Beach Chamber of Commerce, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.

- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

A handwritten signature in black ink, appearing to read "Jerry L. Wheeler, Sr.", written in a cursive style.

Jerry L. Wheeler, Sr. IOM, ACE
President/CEO

From: Jerry Wheeler <jwheeler@hbcoc.com>
Sent: Thursday, July 09, 2015 2:07 PM
To: BDCPcomments
Cc: governor@governor.ca.gov
Subject: BDCP Water Fix Support by HB Chamber of Commerce
Attachments: BDCP Water Fix Support 07-09-15.pdf

Jerry Wheeler, IOM, ACE

President/CEO

Huntington Beach Chamber of Commerce

2134 Main Street, Suite 100 | Huntington Beach, CA 92648

Direct: (714) 500-6107 | Office: (714) 536-8888 | Fax: (714) 960-7654

jwheeler@hbcoc.com | www.hbchamber.com | [Join our mailing list](#)

[2014 HB The Guide](#) | [Chairman's Circle](#) | [Upcoming Events](#)

Text "HBChamber" to 714-676-8111 to stay updated!

Like our Facebook Page to stay current on happenings in HB!

Please consider the environment before printing this email

LOS ANGELES AREA
CHAMBER OF COMMERCE

July 13, 2015

BDCP/Water Fix Comments
P.O. Box 1919
Sacramento, CA 95812

cc: Governor Jerry Brown

Subject: Support Alternative 4A of California Water Fix

Dear California Water Leaders:

On behalf of the Los Angeles Area Chamber of Commerce, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a viable and long overdue plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes to bring water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

A handwritten signature in cursive script that reads "Gary Toebben".

Gary Toebben
President & CEO

REC18C34

From: Elizabeth Ramseyer <eramseyer@lachamber.com>
Sent: Monday, July 13, 2015 1:52 PM
To: BDCPcomments
Subject: Letter of Support of behalf of the Los Angeles Area Chamber of Commerce
Attachments: 7.13.2015 Governor.pdf

Ellie Ramseyer | Executive Assistant & Assistant Corporate Secretary
LOS ANGELES AREA CHAMBER OF COMMERCE
350 S. Bixel St. | Los Angeles, CA 90017
Ph: 213.580.7596 | Fax: 213.580.7510
eramseyer@lachamber.com | www.lachamber.com

From: Michael Harper <m2003h@gmail.com>
Sent: Wednesday, July 08, 2015 4:43 PM
To: BDCP.comments@noaa.gov
Subject: Tunnels

Sirs please tell Me How Tunnels to Extract More water from My already low DeltaHelps the Fish My favorite Fishing area?

From: fredrinne@monkeybrains.net
Sent: Thursday, July 09, 2015 4:26 PM
To: BDCPcomments
Subject: [Fwd: "Water Fix", "Eco Restore"]

----- Original Message -----

Subject: "Water Fix", "Eco Restore"
From: fredrinne@monkeybrains.net
Date: Thu, July 9, 2015 4:25 pm
To: BDCPComments@icfi.com

To whom it may concern:

The proposed "conveyance facility" (TUNNELS) is the most awful plan to hit the Delta since the Peripheral Canal and should be rejected out of hand.

The capacity of them enables private actors to loot yet more of our public water resource for personal gain, be they Westlands Water District, Kern County growers or real estate developers in Southern California. Once the tunnels are in, no agreement to retain environmental water for the Sacramento San Joaquin Delta will be worth the paper it's printed on.

The Eco Restore program is a bait and switch hustle that can come nowhere close to mitigating the de-watering of the Sacramento River and at 30,000 acres (much of them already restored and counted twice) is remarkable only for its' stinginess.

Remember if you people have already forgotten: you work for US, the people of California, not the billionaires and developers.

thank you for your time

Fred Rinne

San Francisco

From: Structo H <stevharrisca@gmail.com>
Sent: Friday, July 10, 2015 7:12 AM
To: BDCPcomments
Subject: GET GOING ON THE WATER FIX PLAN 4A

DO IT...GET STARTED...PEOPLE ARE DEPENDING ON YOU

From: JaNann <vchjanann@gmail.com>
Sent: Thursday, July 16, 2015 9:13 AM
To: BDCPcomments
Subject: Twin tunnels plan

Absolutely, positively against this idea!!
JaNann Lewis

From: Kenneth Wilson <kenneth@WilsonVineyards.com>
Sent: Thursday, July 16, 2015 3:13 PM
To: BDCPcomments
Subject: Tunnels review

How has the council limited the farming opening up even more desert with more water verses recharging the souths aquifers that is required and has been neglected for decades? How has this been addressed?

Sent from my iPad

From: Kenneth Wilson <kenneth@WilsonVineyards.com>
Sent: Thursday, July 16, 2015 3:16 PM
To: BDCPcomments
Subject: The tunnels

How has the council addressed the guarantees of the Delta and it's island maintenance needs and farming needs verses sacrificing them so as to supply the mega farms with water down south?

Sent from my iPad

From: Francis Coats <fecoa@msn.com>
Sent: Monday, July 13, 2015 11:45 AM
To: BDCPcomments
Subject: Bay Delta Conservation (Twin Tunnels) Environmental Documents

Please include in your documents a meaningful discussion of the public's existing rights to use the rivers including their temporarily dry banks below ordinary high water mark, by land based users and persons seeking access to the rivers in addition to boaters.

Members of the public are entitled to engage in various recreational activities on the navigable streams, including the temporarily dry bed below ordinary high water mark. These include fishing, birding, picnicking, walking, hunting, and other lawful recreational purposes. The recreational lands affected by a project affecting one or more navigable streams therefor include the stream beds up to the ordinary high water mark, along the entire navigable portion of the stream. No affirmative act by any agency is necessary to implement this law. Your documents seems to forget this, and instead discuss as recreational areas only those parks and wild-life areas set aside by an affirmative action of some state agency. Your report also talks about boaters using the waterways, ignoring the interests of the other users of the waterways, including the banks of the waterways. California state agencies are obligated to refrain from unnecessarily interfering with these rights. Your report does not talk about can be done in the project to avoid unnecessarily interfering with public access to the river and its banks.

In reviewing the documents, I see nothing about avoiding interference with the stream-side users, including avoiding interfering with access to the stream side. I also see nothing about identifying and preserving public access to the navigable streams. This contrasts with numerous comments regarding the interests of boaters taking access by way of commercial boat facilities.

Private owners controlling land along navigable streams, and public agencies controlling land along navigable streams, are often adverse to open public use. That is why it is necessary to recognize the public's right to use the public trust lands, in your document.

I am not surprised these subjects were omitted, as my experience during the last few years is that several of the public agencies involved in this project are at times hostile to public rights to use the public trust lands.

According to Levee District Number One of Sutter County, the Department of Water Resources required the levee district obtain the county's abandonment of Starr Bend Road between the right bank Feather River Levee and the river, as a condition to completion of funding of the Starr Bend Levee Setback project.

The Reclamation Board/Central Vally Flood Protection Board permitted a dam constructed and maintained by the Sutter Extension Water District, completely obstructing boat traffic on the Feather River, about a mile south of Live Oak. In that permitting process no provisions was made to mitigate the effects of obstructing the river on boaters. There is no requirement that a safe, legal and convenient portage route be provided. There was no provision was made to protect the rights of land-based users to have access to the river. No requirement that the district permit access to the river across its land. When I asked the Board's Chief Enforcement Officer about this, he informed me that the Board does not consider recreational users when permitting encroachments on the river. Despite repeated requests, the Board has not begun any process to add mitigation of adverse effects on recreational users to the permit conditions.

The Department of Water Resources is responsible for the maintenance of levees on the right bank of the Feather River near Nicolaus. DWR has erected gates and maintained those gates locked in order to obstruct the public's access over the levee to the river. I am told by DFW staff that at times DWR has refused to permit access by DFW staff to DFW lands inside the levees at this location.

The Department of Fish and Wildlife controls a lot of land along navigable streams in California. At least in Sutter County, DFW does not post signs to indicate that the property is public land and open for some uses. The DFW does not mark its boundaries, so that a user might know when he is on DFW land subject to DFW regulation, and when he is on private land. The DFW wardens will issue citations for acts done on DFW land without any certainty as to whether they are on DFW land. The wardens will threaten to issue a trespassing ticket for presence on private land, when no legal cause exists. The DFW assumes it has the right to close or limit the user of public access to a navigable stream, even if that access is a 100-year old formally created public road. That is, to be clear, DFW believes it can out-law the carrying of a firearm (unloaded and in a case) or the riding of a bicycle across Starr Bend Road, a formally established public road in Sutter County, from the levee to the river. At the time the warden wrote me a citation while I was using this road, last summer, the warden was "unaware" that the road continued to exist as a public right of way, even though he had been at the County Supervisor's meeting when the Supervisors closed the road to vehicular traffic but kept it for pedestrian traffic. That is, DFW and DFG have practically no regard for the public's right to use the public trust lands, and the agency's obligation to refrain from unnecessarily interfering with the use. DFW actually affirmatively interferes with the use of public access to the river.

Cal-Trans, faced with a forty-year old law (Streets and Highways Code section 84.5) requiring it to conduct a study of the feasibility of providing a means of public access to a navigable river for public recreational purposes, while constructing its new bridge conveying SR 99 across the Feather River in Sutter County, first flatly refused to conduct the study, saying it was not one of their priorities and they had not budgeted for it; and then, subject to encouragement from the State Lands Commission, dummed up a document in which most factual statements were simply false, and which listed as an author (the biologist) a person who was unaware that the report existed, let alone that her name was attached to it.

The above discussion of what public agencies have been doing is meant to make clear that it is necessary to discuss these issues in this set of documents.

In summary the documents must contain:

an acknowledgment of the public right to engage in recreational activity on the bed of the navigable stream, including the temporarily dry bed below ordinary high water mark; and

an acknowledgment of every state agency's obligation to refrain from unnecessarily interfering with this public right; and,

recognition that the "recreational areas" affected by the project include the entire length of the banks of affected navigable streams below ordinary high water mark, throughout the project area; and,

a discussion of what can be done to minimize the adverse effects of this project on the public's right to use the public trust lands (including access to those lands).

a discussion of identifying public route of access to the rivers, including those established by use or dedication and otherwise not documented; and, preserving those routes.

RECIRC 41

Please feel free to contact me for an further discussion of the public trust lands and the public's right to use them

Frank Coats, 3392 Caminito Avenue, Yuba City, CA 95991 530-701-6116, fecoats@msn.com

From: Humphrey, Shay
Sent: Wednesday, July 15, 2015 1:56 PM
To: BDCPcomments
Subject: FW: Bay Delta Conservation (Twin Tunnels) Environmental Documents

From: Francis Coats [mailto:fecoats@msn.com]
Sent: Wednesday, July 15, 2015 1:25 PM
To: Humphrey, Shay
Subject: RE: Bay Delta Conservation (Twin Tunnels) Environmental Documents

Mr. Humphrey:

Thanks for the confirmation.

The public has an existing right to be on any navigable river, including the temporarily dry banks of the river below ordinary high water mark.

State agencies are obligated to refrain from unnecessarily interfering with the public use of these public trust lands.

In discussing the effect of the project on recreation, the documents do not recognize that the entire length of the river and its banks below high water mark are now lands open to public recreation; and, therefore fail to address the effect of the project on the public use of these lands.

The documents assume that one can make up for blocking access at one point on the river by improving another existing access point. The simplest measure of how much public use of a river bank there is, is the measure of how far a person can reasonably be expected to walk from an access point. Closing off any access point cuts off a length of river bank running both up and down stream from public access and use. Adding a picnic table, parking spaces or other improvements at an existing access point does not add any linear feet of accessible riverbank. In order to offset any loss of access, one must provide a new point of access. the documents do not discuss this net loss of access to the river.

Much access is presumably by dedicated, undocumented but none the less recognized at law access. the report seems to ignore this concept, and thereby fail to address the effect of the project in terms of interference with dedicated routes of access. There is no mention of any effort to identify existing dedicated routes of access which might be affected by the project. The documents therefore fail to discuss the effect of the project on current rights of public access to the recreational resource.

From: Shay.Humphrey@icfi.com
To: fecoats@msn.com; info@baydeltaconservationplan.com
Subject: RE: Bay Delta Conservation (Twin Tunnels) Environmental Documents
Date: Tue, 14 Jul 2015 12:10:33 +0000

Hello,

Thank you for your interest in the Bay Delta Conservation Plan/ California WaterFix. Formal comments should be submitted to BDCPComment@icfi.com.

I apologize for any confusion.

Shay

REC12642

SHAY HUMPHREY

shay.humphrey@icfi.com
661.304.5839 (m)

From: Francis Coats [<mailto:fecoats@msn.com>]
Sent: Monday, July 13, 2015 12:40 PM
To: info@baydeltaconservationplan.com
Subject: FW: Bay Delta Conservation (Twin Tunnels) Environmental Documents

It is a little unclear which address is appropriate for submitting formal comments.

From: fecoats@msn.com
To: bdcpccomments@icfi.com
Subject: Bay Delta Conservation (Twin Tunnels) Environmental Documents
Date: Mon, 13 Jul 2015 11:44:47 -0700

Please include in your documents a meaningful discussion of the public's existing rights to use the rivers including their temporarily dry banks below ordinary high water mark, by land based users and persons seeking access to the rivers in addition to boaters.

Members of the public are entitled to engage in various recreational activities on the navigable streams, including the temporarily dry bed below ordinary high water mark. These include fishing, birding, picnicking, walking, hunting, and other lawful recreational purposes. The recreational lands affected by a project affecting one or more navigable streams therefor include the stream beds up to the ordinary high water mark, along the entire navigable portion of the stream. No affirmative act by any agency is necessary to implement this law. Your documents seems to forget this, and instead discuss as recreational areas only those parks and wild-life areas set aside by an affirmative action of some state agency. Your report also talks about boaters using the waterways, ignoring the interests of the other users of the waterways, including the banks of the waterways. California state agencies are obligated to refrain from unnecessarily interfering with these rights. Your report does not talk about can be done in the project to avoid unnecessarily interfering with public access to the river and its banks.

In reviewing the documents, I see nothing about avoiding interference with the stream-side users, including avoiding interfering with access to the stream side. I also see nothing about identifying and preserving public access to the navigable streams. This contrasts with numerous comments regarding the interests of boaters taking access by way of commercial boat facilities.

Private owners controlling land along navigable streams, and public agencies controlling land along navigable streams, are often adverse to open public use. That is why it is necessary to recognize the public's right to use the public trust lands, in your document.

I am not surprised these subjects were omitted, as my experience during the last few years is that several of the public agencies involved in this project are at times hostile to public rights to use the public trust lands. According to Levee District Number One of Sutter County, the Department of Water Resources required the levee district obtain the county's abandonment of Starr Bend Road between the right bank Feather River Levee and the river, as a condition to completion of funding of the Starr Bend Levee Setback project.

The Reclamation Board/Central Vally Flood Protection Board permitted a dam constructed and maintained by the Sutter Extension Water District, completely obstructing boat traffic on the Feather River, about a mile

south of Live Oak. In that permitting process no provisions was made to mitigate the effects of obstructing the river on boaters. There is no requirement that a safe, legal and convenient portage route be provided. There was no provision was made to protect the rights of land-based users to have access to the river. No requirement that the district permit access to the river across its land. When I asked the Board's Chief Enforcement Officer about this, he informed me that the Board does not consider recreational users when permitting encroachments on the river. Despite repeated requests, the Board has not begun any process to add mitigation of adverse effects on recreational users to the permit conditions.

The Department of Water Resources is responsible for the maintenance of levees on the right bank of the Feather River near Nicolaus. DWR has erected gates and maintained those gates locked in order to obstruct the public's access over the levee to the river. I am told by DFW staff that at time DWR has refused to permit access by DFW staff to DFW lands inside the levees at this location.

The Department of Fish and Wildlife controls a lot of land along navigable streams in California. At least in Sutter County, DFW does not post signs to indicate that the property is public land and open for some uses. The DFW does not mark its boundaries, so that a user might know when he is on DFW land subject to DFW regulation, and when he is on private land. The DFW wardens will issue citations for act done on DFW land without any certainty as to whether they are on DFW land. The wardens will threaten to issue a trespassing ticket for presence on private land, when no legal cause exists. The DFW assumes it has the right to close or limit the user of public access to a navigable stream, even if that access is a 100-year old formally created public road. That is, to be clear, DFW believes it can out-law the carrying of a firearm (unloaded and in a case) or the riding of a bicycle across Starr Bend Road, a formally established public road in Sutter County, from the levee to the river. At the time the warden wrote me a citation while I was using this road, last summer, the warden was "unaware" that the road continued to exist as a public right of way, even though he had been at the County Supervisor's meeting when the Supervisors closed the road to vehicular traffic but kept it for pedestrian traffic. That is, DFW and DFG have practically no regard for the public's right to use the public trust lands, and the agency's obligation to refrain from unnecessarily interfering with the use. DFW actually affirmatively interferes with the use of public access to the river.

Cal-Trans, faced with a forty-year old law (Streets and Highways Code section 84.5) requiring it to conduct a study of the feasibility of providing a means of public access to a navigable river for public recreational purposes, while constructing its new bridge conveying SR 99 across the Feather River in Sutter County, first flatly refused to conduct the study, saying it was not one of their priorities and they had not budgeted for it; and then, subject to encouragement from the State Lands Commission, dummied up a document in which most factual statements were simply false, and which listed as an author (the biologist) a person who was unaware that the report existed, let alone that her name was attached to it.

The above discussion of what public agencies have been doing is meant to make clear that it is necessary to discuss these issues in this set of documents.

In summary the documents must contain:

an acknowledgment of the public right to engage in recreational activity on the bed of the navigable stream, including the temporarily dry bed below ordinary high water mark; and

an acknowledgment of every state agency's obligation to refrain from unnecessarily interfering with this public right; and,

recognition that the "recreational areas" affected by the project include the entire length of the banks of affected navigable streams below ordinary high water mark, throughout the project area; and,

REC-12

a discussion of what can be done to minimize the adverse effects of this project on the public's right to use the public trust lands (including access to those lands).

a discussion of identifying public route of access to the rivers, including those established by use or dedication and otherwise not documented; and, preserving those routes.

Please feel free to contact me for an further discussion of the public trust lands and the public's right to use them

Frank Coats, 3392 Caminito Avenue, Yuba City, CA 95991 530-701-6116, fecoats@msn.com

From: Whitney Wildman <surlygirl@gmail.com>
Sent: Friday, July 17, 2015 8:31 AM
To: BDCPcomments
Subject: Support Alternative 4A - the California Water Fix

Whitney Wildman 94117 07/17/2015

cc: Governor Jerry Brown

Subject: Support Alternative 4A - the California Water Fix

California Department of Water Resources:

I am writing to express my strong support for the California Water Fix (Alternative 4A). It represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

We urge the Department of Water Resources and the Administration to move forward with the California Water Fix to fruition as quickly as possible.

Our state's aging system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. We must update this aging system to protect water supplies for our state. We must also work to change human behaviors that waste water, and we must be vigilant about those who seek to circumvent the system and cheat the environment by taking more than their fair share. 1

The California Water Fix (Alternative 4A) is the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. It reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

The California Water Fix will replace aging dirt levees with a modern, secure water pipeline; upgrade the water distribution system to protect water supplies from earthquakes and natural disasters; and restore more natural river flows to protect fish and wildlife.

Getting to this point has been a long and thorough process. The time to act and move forward is now to protect California's water security. Make this part of your legacy. California is too important to waste any more water, or time.

For these reasons, I support the California Water Fix.

From: Vants Anseth <vantsanseth@gmail.com>
Sent: Friday, July 17, 2015 8:28 AM
To: BDCPcomments
Subject: Support Alternative 4A - the California Water Fix

Vants Anseth 93444 07/17/2015

cc: Governor Jerry Brown

[Subject: California water waste & Support Alternative 4A - the California Water Fix

One of my major concerns is the water being wasted by the millions upon millions of gallons daily that are fed into out creeks to support such things as native fish, but then the water is allowed to dump in the ocean. Catch basins should be installed and that water rescued, pumped back up and put back into the aquifers. The cost of this would be minimal as compared to building desalinization plants and the savings in water would be astronomical.

California Department of Water Resources:

I am writing to express my strong support for the California Water Fix (Alternative 4A). It represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition as quickly as possible.

Our state's aging system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. We must update this aging system to protect water supplies for our state.

The California Water Fix (Alternative 4A) is the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. It reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

The California Water Fix will replace aging dirt levees with a modern, secure water pipeline; upgrade the water distribution system to protect water supplies from earthquakes and natural disasters; and restore more natural river flows to protect fish and wildlife.

Getting to this point has been a long and thorough process. The time to act and move forward is now to protect California's water security.

For these reasons, I support the California Water Fix.

Strengthening the Voice of Business

July 14, 2015

BDCP/Water Fix Comments
P.O.Box 1919
Sacramento, CA 95812

Re: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments,

On behalf of BizFed, the Los Angeles County Business Federation, a grassroots alliance of more than 140 major business organizations representing 272,000 businesses with 3 million employees throughout our region, **we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.**

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

BizFed urges the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. **Problems with this aging system have already resulted in significant water supply cutbacks and shortages for individual consumers and businesses, as well as damage to fish, wildlife and the environment.**

The California Water Fix will improve water delivery infrastructure to allow responsible capture and water transport during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the

Chambers of Commerce
Alhambra
Arcadia
Bell Gardens
Beverly Hills
Burbank
Central City Association
Century City
Culver City
El Monte/South El Monte
Glendale
Greater Lakewood
Harbor City / Harbor Gateway
Hollywood
Inglewood Airport Area
Irwindale
La Canada Flintridge
LAX Coastal Area
Long Beach Area
Los Angeles Area
Los Angeles Junior
Malibu
Pacific Palisades
Pasadena
Pomona
Redondo Beach
Regional San Gabriel Valley
Rosemead
San Pedro Peninsula
Santa Monica
Santa Monica Junior
South Bay Association
Toluca Lake
Torrance Area
United Chambers San Fernando Valley
Universal City North Hollywood
United States-Mexico
Vernon
West Hollywood
West Los Angeles
Westside Council
Wilmington
Woodland Hills-Tarzana

Trade Associations
AIA Los Angeles
American Beverage Association
Antelope Valley Board of Trade
Apartment Association, California Southern Cities
Apartment Association of Greater Los Angeles
Arcadia Association of Realtors
Beverly Hills / Greater LA Association of Realtors
Building Industry Association, LA / Ventura
Counties
Building Owners & Managers Association
Greater LA
Hurlbank Association of Realtors
California Apartment Association, Los Angeles
California Business Roundtable
California Cannabis Industry Association
California Construction Industry and Materials
Association
California Contract Cities Association
California Fashion Association
California Grocers Association
California Independent Bankers
California Independent Petroleum Association
California Metals Coalition
California Restaurant Association
California Small Business Alliance
California Trucking Association
Carson Dominguez Employees Alliance
Crescent Valley Association of Realtors
Coalition for a Prosperous America
Community Associations Institute, Los Angeles
Construction Industry Air and Water Quality
Coalitions
Employers Group
Engineering Contractors Association
Entrepreneurs Organization, Los Angeles
F.A.S.T.-Fixing Angelenos' Stock in Traffic
FilmLA
FuturePorts
Glendale Association of Realtors
In-center Los Angeles New Car Dealers Association
Harbor Association of Industry and Commerce
Harbor Trucking Association
Hospital Association of Southern California
Hotel Association of Los Angeles
Industry Manufacturers Council
International Warehouse Logistics Association
Leadership for Urban General Network
League of California Cities
Los Angeles Cleantech Incubator
Los Angeles County Bicycle Coalition
Los Angeles County Waste Management
Association
Los Angeles Urban League
Los Angeles World Airport Council
Motion Picture Association of America
MovieLA
NAIOP Southern California Chapter
National Alliance for Jobs and Innovation
National Association of Women Business Owners,
LA
Pacific Merchant Shippers Association
Pasadena-Foothills Association of Realtors
Recording Industry Association of America
Rotary Club of Los Angeles
San Gabriel Valley Economic Partnership
Santa Clarita Valley Economic Development Corp.
South Bay Association of Realtors
Southern California Golf Association
Southern California Grantmakers
Southland Regional Association of Realtors
Terra Hall Los Angeles
Tri-County Association of Realtors
U.S. Green Building Council-LA
Valley Economic Alliance
Valley Economic Development Center
Valley Industry & Commerce Association
Valley International Trade Association
We Care for Humanity
West San Gabriel Valley Association
Western Municipal Building Association
Western States Petroleum Association
Young Professionals in Energy - LA Chapter
Youth Business Alliance

Minority Organizations
Asian American Business Women Association
Asian American Economic Development
Enterprise
Asian Business Association
Council on Trade and Investment for Filipino
Americans
Filipino American Chamber of
Commerce
Greater Los Angeles African American Chamber
Los Angeles Black MBA Association
Los Angeles Latino Chamber
Los Angeles Metropolitan Hispanic Chamber
Regional Black Chamber - San Fernando Valley
Regional Hispanic Chamber
Society of Hispanic Professional Engineers - Los
Angeles

near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

We are committed to working together with an open mind and approach to address our state's water needs. Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, BizFed supports the California Water Fix (Alternative 4A).

Sincerely,

MC Townsend
BizFed Chair
Regional Black Chamber -
San Fernando Valley

David Fleming
BizFed Founding Chair

Tracy Rafter
BizFed Founding CEO
IMPOWER, Inc.

CC: Governor Jerry Brown

From: Linda Bermudez <linda.bermudez@bizfed.org>
Sent: Tuesday, July 14, 2015 12:48 PM
To: BDCPcomments
Cc: governor@governor.ca.gov
Subject: BizFed Letter in SUPPORT of California Water Fix (Alternative 4A)
Attachments: Support Alternative 4A of California Water Fix (Final).pdf

Dear BDCP/Water Fix Comments,

On behalf of BizFed, the Los Angeles County Business Federation, a **grassroots alliance of more than 140 major business organizations representing 272,000 businesses with 3 million employees throughout our region**, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

Please click [here](#) or see the attached official letter of support on behalf of BizFed.

Thank you.

--

Linda Bermudez, Policy Manager
BizFed, Los Angeles County Business Federation
626.755.6193 ~ Linda.Bermudez@bizfed.org
bizfed.org

*A Grass Roots Alliance of Over 130 Top LA County
Business Groups Mobilizing 268,000 Businesses*

Don't Miss A Beat, Follow BizFed!

RON MILLER
Executive Secretary

Los Angeles / Orange Counties Building and Construction Trades Council

Affiliated with the Building & Construction Trades Dept., AFL-CIO

1626 Beverly Boulevard
Los Angeles, CA 90026-5784
Phone (213) 483-4222
(714) 827-6791
Fax (213) 483-4419

© 1998 IBC 28

July 13, 2015

BDCP/Water Fix Comments
P.O.Box 1919
Sacramento, CA 95812

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

On behalf of Los Angeles/Orange Counties Building & Construction Trades Council, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

RECIRC46

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

A handwritten signature in black ink, appearing to read "Ron Miller", with a long horizontal flourish extending to the right.

Ron Miller
Executive Secretary

cc: Governor Jerry Brown

RECIRC46

From: Annette H. Tijerina <atijerina@laocbuildingtrades.org>
Sent: Monday, July 13, 2015 3:03 PM
To: BDCPcomments
Cc: governor@governor.ca.gov; Ron Miller
Subject: SUPPORT Alternative 4A of CA Water Fix
Attachments: Alternative 4A - CA Water Fix.pdf

To whom it may concern:

Please see letter of Support for Alt. 4A

On behalf of R. Miller,

Annette Tijerina

Administrative Assistant to:

Ron Miller, *Executive Secretary*

LA/OC Building Trades Council

1626 Beverly Blvd., L.A., CA 90026

(213) 483-4222 Fax (213) 483-4419

atijerina@laocbuildingtrades.org

Setton Pistachio of Terra Bella, Inc.

9370 Road 234 • Terra Bella, California 93270
Tel: (559) 535-6050 • Fax: (559) 535-6089 • Email: Info@settonfarms.com

July 09, 2015

BDCP/Water Fix Comments
P.O.Box 1919
Sacramento, CA 95812

cc: Governor Jerry Brown

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

On behalf of Setton Pistachio of Terra Bella, Inc., we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

REC-47

Setton Pistachio of Terra Bella, Inc.

9370 Road 234 • Terra Bella, California 93270
Tel: (559) 535-6050 • Fax: (559) 535-6089 • Email: Info@settonfarms.com

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

A handwritten signature in black ink, appearing to read "Lee Cohen", written over the printed name.

Lee Cohen, General Manager
Setton Pistachio of Terra Bella, Inc.

From: Alissa DeWitt <adewitt@settonfarms.com>
Sent: Thursday, July 09, 2015 2:05 PM
To: BDCPcomments
Cc: governor@governor.ca.gov
Subject: Support Alternative 4A of California Water Fix
Attachments: BDCP.pdf

Alissa DeWitt | Administrative Assistant | Setton Pistachio of Terra Bella, Inc. | 9370 Road 234, Terra Bella, CA 93270 | T 559.535.6050 Visit us online SettonFarms.com | Follow us on [Facebook](https://www.facebook.com/settonfarms)

July 10, 2015

BDCP/Water Fix Comments
P.O. Box 1919
Sacramento, CA 95812

Subject: The California Water Fix / Alternative 4A – SUPPORT

The Valley Industry and Commerce Association (VICA) strong supports Alternative 4A, which is being touted as "The California Water Fix." We have long advocated for 4A because of its viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to two-thirds of the state is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

Alternative 4A will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A). Sincerely,

Coby King
Chair

Stuart Waldman
President

cc: The Honorable Governor Jerry Brown

From: Sara Mitchell <Sara@vica.com>
Sent: Friday, July 10, 2015 10:09 AM
To: BDCPcomments
Cc: governor@governor.ca.gov
Subject: Alternative 4A Letter of Support
Attachments: 0709 - BDCP - 4A - SUPPORT.pdf

Please see VICA's attached letter of support for Alternative 4A.

Thank you.

Sara Mitchell
Legislative Affairs Manager
Valley Industry & Commerce Association
5121 Van Nuys Blvd., Suite 208
Sherman Oaks, CA 91403
(818) 817-0545
sara@vica.com
www.vica.com

Stay connected to VICA

July 10, 2015

BDCP/Water Fix Comments
Email: BDCPComments@icfi.com

cc: Governor Jerry Brown
Email: governor@governor.ca.gov

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

KernTax is a member-supported, 501(c) 4 non-profit corporation, with the mission to bring about more accountable, effective, efficient, reliable government. Basing its actions on common sense, innovation, and the long-term view, KernTax crafts positions based on adopted values. Founded in 1939, KernTax has provided a consistent presence examining the actions of government.

KernTax is writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water

infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, KernTax supports the California Water Fix (Alternative 4A).

Respectfully

Michael Turnipseed

Executive Director

From: Kerntax <Kerntax@kerntaxpayers.org>
Sent: Friday, July 10, 2015 4:07 PM
To: BDCPcomments; Governor Jerry Brown
Subject: Support For CA Water Fix, Alt. 4A
Attachments: CA Water Fix Support Letter 150710.doc

Attached is a letter in support of CA Water Fix, Alternative 4A.

Michael Turnipseed

Kern County Taxpayers Association

O 661-322-2973

C 661-203-2174

michael@kerntaxpayers.org

www.kerntaxpayers.org

Imperial County Building
P.O. Box 1327
El Centro, CA 92244

Construction Trades Council
Telephone (760) 355-1880
Facsimile (760) 355-1846

July 13, 2015

BDCP/Water Fix Comments
P.O. Box 1919
Sacramento, CA 95812

cc: Governor Jerry Brown

Subject: Support Alternative 4A of California Water Fix

Dear BDCP/Water Fix Comments:

On behalf of Imperial County Building Trades Council, we are writing to express our strong support for the California Water Fix (Alternative 4A). The California Water Fix represents a thoroughly vetted, viable plan to fix California's aging water distribution system that supplies water to 25 million Californians and 3 million acres of farmland, while also protecting the natural environment in the Delta.

The recirculated documents are the culmination of nearly a decade of extensive expert review, planning and scientific and environmental analysis by the state's leading water experts, engineers and conservationists, and unprecedented public comment and participation. The California Water Fix (Alternative 4A) reflects significant changes and improvements to the plan to address comments from the state and federal governments and other stakeholders.

We urge the Department of Water Resources and the Administration to move forward to bring the California Water Fix to fruition.

Our state's system of aging dirt levees, aqueducts and pipes that brings water from the Sierra Nevada Mountains to 2/3 of the State is outdated and at risk of collapse in the event of a major earthquake or flood. Problems with this aging system have already resulted in significant water supply cutbacks and shortages for people, farms and businesses, as well as damage to fish, wildlife and the environment.

The California Water Fix will improve our water delivery infrastructure to allow us to responsibly capture and move water during wet years, so that we have a greater water supply during future droughts. The current drought has demonstrated that California's aging water infrastructure is not equipped to handle the regular boom and bust cycles of our climate. With above average rains predicted in the near future, we must move forward with improved infrastructure to capture the water when it's available.

The California Water Fix (Alternative 4A) will:

- Protect water supplies by delivering them through a modern water pipeline rather than relying solely on today's deteriorating dirt levee system.
- Build a water delivery system that is able to protect our water supplies from earthquakes, floods and natural disasters.
- Improve the ability to move water to storage facilities throughout the state so we can capture it for use in dry years.
- Restore more natural water flows above ground in rivers and streams in order to reduce impacts on endangered fish and other wildlife.
- Protect and restore wildlife and the environment of the Sacramento-San Joaquin Delta.

Getting to this point has been a long and thorough process. Now is the time to act and move forward to protect California's water security.

For these reasons, we support the California Water Fix (Alternative 4A).

Sincerely,

Sterling Mayes

Secretary/Treasurer

From: Arkie Mayes <arkiemayes@gmail.com>
Sent: Monday, July 13, 2015 11:16 AM
To: governor@governor.ca.gov; BDCPcomments
Subject: Support Water Fix
Attachments: Scan0012.pdf

In Support Alternative 4A of California Fix